MTR-90W00040 # Filmless Radiology: The Design, Integration, Implementation, and Evaluation of a Digital Imaging Network Annual and Final Report John R. Cerva Barbara D. Kerlin, Ph.D. Leon S. Pocinki, Sc.D. June 1990 DOD DISTRIBUTION STATEMENT Approved for public release; distribution unlimited. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Supported by U.S. Army Medical Research and Development Command Fort Detrick, Frederick, Maryland 21701-5012 Contract No. DAMD17-86-C-6145 The MITRE Corporation 7525 Colshire Drive McLean, Virginia 22102-3481 AD-A223 779 | SECURITY CLA | SSIFICATION C | OF THIS PAGE | | | | | | |--|--|------------------------------|-------------------------------------|-------------------------------|------------------------------|-----------------------------------|---------------------------| | REPORT DOCUMENTATION PAGE Form Approved OMB NO 0704-018 | | | | | | orm Approved
OMB No. 0704-0188 | | | 1a REPORT SECURITY CLASSIFICATION Unclassified | | | 16 RESTRICTIVE MARKINGS | | | | | | 2a SECURITY | CLASSIFICATIO | N AUTHORITY | | 3 DISTRIBUTION | AVAILABILITY OF | REPORT | | | 26 DECLASSI | FICATION / DOV | NOGRADING SCHEDU | LE | | for public r
ion unlimite | • | | | 4 PERFORMIN | | TION REPORT NUMBE | R(S) | 5 MONITORING | ORGANIZATION RE | PORT NUMBE | ER(S) | | 111K 70# | | | | | | | | | 1 | PERFORMING
RE Corpora | ORGANIZATION
ation | 6b OFFICE SYM3OL
(If applicable) | 7a NAME OF MO | ONITORING ORGAN | VIZATION | | | 6c ADDRESS | (City, State, an | nd ZIP Code) | | 7b ADDRESS (Crt | y, State, and ZIP C | ode) | | | | lshire Dr:
Virginia | ive
22102-3481 | | | | | | | | FUNDING SPO | | Bb OFFICE SYMBOL | 9 PROCUREMENT | INSTRUMENT IDE | NTIFICATION | NUMBER | | | | Army Medical
ment Command | (if applicable) | Contract 1 | No. DAMD17-8 | 36-C-6145 | | | 81 ADDRESS | City, State, and | d ZIP Code) | | 10 SOURCE OF F | الوائند الوائنا الوائنية | | | | Fort De | trick | | | PROGRAM
ELEMENT NO | PROJECT
NO 354- | TASK
NO | WORK UNIT
ACCESSION NO | | | | and 21701-501 | 2 | 63732A | 63732D836 | AV | 127 | | 11 TITLE (Inc. | lude Security C | lessification)
Filml | ess Radiology: | The Design, | Integration | Tmnlem | entation | | | | | aging Network | The Design, | Incegration | ., Impica | chede Ion, | | | D. Kerli | | R. Cerva; Leon | S. Pocinki, | Sc.D. | | | | 13a TYPE OF | REPORT
and Final | 13b TIME CO | VERED 1/86 TO 1/31/90 | 14 DATE OF REPORT | | Day) 15 PA
8 | GE COUNT | | | NTARY NOTA | | TOO TO ALLES | 1990 1 2010 | ary | | | | * Annua | l covers | research for t | he period of tir | me March 1, | 1988 - Janus | ry 31, 1 | 990. | | 17 | COSATI | | 18 SUBJECT TERMS (C | | | | | | FIELD
06 | GROUP
02 | SUB-GROUP | RA II; Radiclog communications | | | | | | 06 | 05 | | Archiving & Cor | | | | | | | | • | and Jentify by block nu | ımber) | | | | | / Med | ical image | es generated b | y radiological p | procedures ty | ypically res | sult in t | he generation | | tracted | with the 1 | MITRE Corporat | the U.S. Army 1
ion to investiga | medical Kese
ate the use (| arch and Dev
of filmless | reqiolos.
eTobment | v in both its | | fixed fa | cility and | d battlefield | medical systems. | . To support | t this evalu | ation, c | ommercially | | availabl | e Digital | Imaging Netwo | rk System (DINS) |) equipment i | was competit | ively pro | ocured and | | installe | d at two i | | ical centers, wh | | | | | | | pate in this evaluation. Equipment provided by AT&T was installed at Georgetown University | | | | | | | | | and equipment provided by Philips Medical Systems was installed at the University of Washington. In parallel, a prototype battlefield DINS was developed by MITRE, using commer- | | | | | | | | cially a | cially available workstation technology, to support concept exploration of DINS in the | | | | | | | | battlefi | eld envir | onment. This | document summar: | izes and pre | sents the re | esults of | the systems | | engineering studies and technical evaluations that were conducted as part of this four-year study. | | | | | | | | | | ION/ÁVAILAB | ILITY OF ABSTRACT | | 21 ABSTRACT SEC | | ATION | | | | SIFIED/UNLIMIT | | PT DTIC USERS | Unclas: | | 1 224 05510 | E CYMPO: | | | 22 NAME OF RESPONSIBLE INDIVIDUAL Mrs. Virginia M. Miller 22b TELEPHONE (Include Area Code) 22c OFFICE SYMBOL 301/663-7325 SGRD-RMI-S | | | | | | | DD Form 1473, JUN 86 ## **FOREWORD** For the protection of human subjects, the investigator(s) have adhered to policies of applicable Federal Law 45CFR56. Citations of commercial organizations and trade names in this report do not constitute an official Department of the Army endorsement or approval of the products or services of these organizations. #### **ACKNOWLEDGEMENTS** The authors wish to thank the individuals whose time and efforts led to the successful completion of the DINS project. Principal contributors from MITRE and the participating organizations were: ## MITRE ## Lawrence D. Nadel, Ph.D. • John D. Cappelletti • Marcus E. Glenn • James R. Gouge, Jr. • Barbara J. Jacobs • William P. Johnson, Ph.D. • David A. Lafko #### GEORGETOWN UNIVERSITY Larry P. Elliott, M.D. Seong K. Mun, Ph.D. Steven C. Horii, M.D. • Seung-Ok Ahn • Harold R. Benson • Cate Bozarth, R T. • Robert Braudes • Mark Carvlin, Ph.D. • William J. Davros, Ph.D. • Anatoly Dritschilo, M.D. • Vadj Dubiansky, R.T. • Frederick H. Fahey, D.Sc. • Robert Fielding • Mathew Freedman, M.D. • Brian Garra, M.D. • John W. Keyes, M.D. • Kenneth Levin, M.D. • Betty A. Levine • Shih-Chung B. Lo, Ph.D. • Bruce P. Majors • Marian Meissner • Edward Milges • Gabriel S. Piumlee • Eric Rodenhauser • Victor Sank, Ph.D. ## GEORGE WASHINGTON UNIVERSITY ## Robert Allman, M.D. • Eilene Bradley, Ph.D. Jerry Gaskill • Murray Loew, Ph.D. • John Schnizlein, Ph.D. • John Sibert, Ph.D. • Y.Q. Zhang ## UNIVERSITY OF WASHINGTON ## John Loop, M.D. Albert A. Moss, M.D., FACR - Jacquie Carter - Marty Caudill - Hwan Soo Choi - Larry DeSoto - Albert Drui, Ph.D. - Ben Fahey - Tracy Florant, M.D. - Jim Gee - Mitch Goodsitt, Ph.D. - David Haynor, M.D., Ph.D. - Linda Johnson - Yongmin Kim, Ph.D. - Woobin Lee - Thomas Lewellen, Ph.D. - Gayle Youngs - Stephen I. Marglin, M.D. - Karl Mills - Russell Myers - Ramesh Panwar - Hyunwook Park, Ph.D. - Judith A. Ramey, Ph.D. - Alan Rowberg, M.D. - Allan O. Saarinen, Ph.D. - Udo Schmiedl, M.D., Ph.D. - Vandan Trivedi, Ph.D. - Dean Verheiden - Chi-Shung Wang - Suzanne Weghorst - Michelle Wheeler Finally, the authors wish to acknowledge the efforts of Joseph N. Gitlin, D.P.H., who was instrumental in initiating the DINS project, COL Thomas Sweeney (retired) who supported the project in its early days, and LTC Fred Goeringer who guided the project through its operational phases ## TABLE OF CONTENTS | SE | стю | N | PAGE | |----|-------|--|------| | 1 | Intro | duction | 1-1 | | | 1.1 | Project Background and History | 1-1 | | | | 1.1.1 Significant Project Accomplishments | 1-1 | | | 1.2 | Project Structure | 1-3 | | | | 1.2.1 Project Management | 1-3 | | | | 1.2.2 Project Guidance | 1-5 | | | 1.3 | Objectives and Approach | 1-5 | | | 1.4 | Audience | 1-5 | | | 1.5 | Scope | 1-6 | | | 1.6 | Document Organization | 1-6 | | 2 | Fixed | 1-Site DINS Implementation | 2-1 | | | 2.1 | Description of the Test Site Hospitals | 2-1 | | | | 2.1.1 Site Characterization | 2-1 | | | | 2.1.2 The University of Washington Medical Center (UWMC) | | | | | Radiology Department | 2-1 | | | | 2.1.2.1 Managing Patient Information | 2-1 | | | | 2.1.2.2 Radiology Procedures | 2-4 | | | | 2.1.2.3 Support Procedures | 2-5 | | | | 2.1.2.4 Radiology Records | 2-5 | | | | 2.1.3 GUH Radiology Department | 2-7 | | | | 2.1.3.1 Managing Patient Information | 2-7 | | | | 2.1.3.2 Transcription Workload | 2-7 | | | | 2.1.3.3 Radiology Procedures | 2-9 | | | | 2.1.3.4 Support Procedures | 2-9 | | | | 2.1.3.5 Film Library | 2-10 | | | | 2.1.3.6 Use of the Film Library | 2-10 | | | 2.2 | The DINS Installation at the Test Sites | 2-11 | | | | 2.2.1 Georgetown University Installation | 2-11 | | | | 2.2.2 University of Washington Installation | 2-15 | | | 2.3 | Evaluation of Test Site Installations | 2-15 | | SE | ECTIO | N | | PAGE | |----|-------|----------|--|------------------------| | 3 | Selec | ted Tech | nnical Investigations at the University Sites | 3-1 | | | | | | 2.1 | | | 3.1 | | rk Simulation | 3-1 | | | | 3.1.1 | • | 3-1
3-1 | | | | | 3.1.1.1 Results | 3-1
3-1 | | | | 212 | 3.1.1.2 Conclusions | 3-1
3-2 | | | 2.2 | | Georgetown University Network Simulation | 3-2
3-2 | | | 3.2 | | terface Issues | 3-2
3-2 | | | | | RIS Interface at University of Washington | 3-2
3-3 | | | | | HIS Interface at Georgetown University MITRE Evaluation of DINS/CHCS Interface | 3-3
3-4 | | | 2.2 | | station Evaluation | 3 -4
3-4 | | | 3.3 | 3.3.1 | | 3-4 | | | | 3.3.1 | | 3-4 | | | | 3.3.2 | University of Washington Research Workstation Evaluation at | 3-4 | | | | 3.3.2 | | 3-5 | | | | 3.3.3 | University of Washington Workstation Evaluation at Georgetown University | 3-6 | | | 3.4 | | uted Radiography Evaluation | 3-6 | | | 5.4 | 3.4.1 | • • • | 3-6 | | | | 2.4.1 | 3.4.1.1 Equipment Description | 3-6 | | | | | 3.4.1.2 Results of the PCR Evaluation | 3-8 | | | | 3.4.2 | | 3-8 | | | | 3.4.2 | 3.4.2.1 Conclusions Concerning Clinical Acceptability | 3-8 | | | | | 3.4.2.2 Conclusions Concerning Limited Acceptability |
3-9 | | | | | 3.4.2.3 Conclusions Concerning Ruggedization | 3-9 | | | | | 3.4.2.4 Conclusions Concerning Teleradiology | 3, | | | | | Capabilities | 3-9 | | | | | 3.4.2.5 Conclusions Concerning Costs and Benefits | 3-9 | | | | 3.4.3 | • | 3-10 | | | 3.5 | | adiology Experiences | 3-10 | | | 5.5 | | Georgetown University Teleradiology Experience | 3-11 | | | | 3.5.2 | University of Washington Teleradiology Experience | 3-11 | | | 3.6 | | Image Acquisition Studies | 3-13 | | | 5.0 | 3.6.1 | Video Image Acquisition Studies at | 5 -5 | | | | 5.0.1 | the University of Washington | 3-13 | | | | | 3.6.1.1 Evaluation Methodology | 3-13 | | | | | 3.6.1.2 Results | 3-13 | | | | 3.6.2 | Video Image Acquisition Studies at Georgetown University | 3-14 | | | | 4.0.4 | . 1000 minDs - radamento anaman an again an again | | | SE | ECTIO | N | | PAGE | |----|---------|----------|---|------| | 4 | Batile | efield D | INS | 4-1 | | | 4.1 | The C | ombat Medical Environment | 4-1 | | | 4.2 | System | n Requirements | 4-1 | | | 4.3 | - | n Definition | 4-3 | | | | 4.3.1 | Hardware Configuration | 4-3 | | | | 4.3.2 | System Software | 4-5 | | | 4.4 | Opera | tional Overview | 4-5 | | | | 4.4.1 | Patient Registration | 4-5 | | | | 4.4.2 | Acquisition of New Images | 4-5 | | | | 4.4.3 | Storing and Archiving Data | 4-6 | | | | 4.4.4 | Data Transport | 4-6 | | | | 4.4.5 | System Vulnerability | 4-6 | | | 4.5 | Evalua | ations of the Battlefield DINS | 4-6 | | | | 4.5.1 | Laboratory Evaluation by MITRE Staff | 4-7 | | | | 4.5.2 | Laboratory Evaluation by U.S. Army and University | | | | | | Personnel | 4-7 | | | | 4.5.3 | Field Evaluation at the Camp Bullis Training Facility | 4-7 | | | | 4.5.4 | Summary | 4-8 | | | 4.6 | Signif | icance of the Battlefield DINS Prototype | 4-8 | | | 4.7 | Syster | m Simulation | 4-8 | | | | 4.7.1 | Model Description | 4-9 | | | | 4.7.2 | Results of the Simulation | 4-11 | | 5 | Conc | lusions | and Recommendations | 5-1 | | | 5.1 | Concl | usions | 5-1 | | | | 5.1.1 | • | 5-1 | | | | 5.1.2 | • • • | 5-2 | | | | 5.1.3 | Needed Improvement in Fixed Facility DINS | 5-2 | | | | 5.1.4 | Conclusions Regarding DINS in the Battlefield | 5-3 | | | 5.2 | Recon | nmendations | 5-4 | | | | 5.2.1 | Recommendations Regarding Fixed Facility DINS | 5-4 | | | | 5.2.2 | Recommendations Regarding DINS in the Battlefield | 5-6 | | | 5.3 | | ral Project Conclusions | 5-6 | | | 5.4 | Gener | ral Project Recommendations | 5-7 | | A | ppendix | : A: | Project Bibliography | A-1 | | G | lossary | | | GL-1 | # LIST OF FIGURES | FIGU | RE | PAGE | |------|--|------| | 1-1 | Project Timeline/Key Milestones | 1-2 | | 1-2 | DINS Project Structure | 1-4 | | 2-1 | Georgetown University Digital Imaging Network System | 2-13 | | 2-2 | University of Washington Digital Imaging Network System | 2-16 | | 3-1 | UWMC PCR Configuration | 3-7 | | 4-1 | Hardware Configuration of the Battlefield DINS Prototype | 4-4 | | 4-2 | Casualty Flow through the Five Echelons of Combat Care | 4-10 | # LIST OF TABLES | TABLE | E | PAGE | |-------|---|------| | 2-1 | Size and Other Characteristics of the Test Site Hospitals | 2-2 | | 2-2 | Annual Number of Medical Image Procedures | 2-3 | | 2-3 | Average Time for Film Processing Activities at UWMC (Minutes) | 2-6 | | 2-4 | Activities of UWMC Fileroom Personnel | 2-8 | | 2-5 | Survey of GUH Medical Image Film Library Users | 2-12 | | 4-1 | Characteristics of the Combat Medical Care System | 4-2 | | 4-2 | Peak Image Storage Requirements in an EVAC Hospital | 4-12 | | 4-3 | Images Transferred to Echelons 4 and 5 | 4-12 | | 4-4 | Comparison of Peak Storage Requirements for X-Rays Only and for X-Rays plus CTs | 4-13 | | 4-5 | Comparisons of Images Transferred to Echelons 4 and 5 for X-Rays Only and for X-Rays Plus CTs | 4-13 | #### **EXECUTIVE SUMMARY** ## BACKGROUND AND INTRODUCTION Under the sponsorship of the U.S. Army Medical Research and Development Command, The MITRE Corporation installed and evaluated two Digital Imaging Network Systems (DINS) at university medical centers, and examined this technology for use in future Army fixed and battlefield medical facilities. To achieve these objectives, MITRE competitively selected Georgetown University, in conjunction with George Washington University, and the University of Washington to serve as evaluation sites. MITRE also competitively selected AT&T as the vendor for the equipment installed at Georgetown University, and Philips Medical Systems for the equipment installed at the University of Washington. The DINS project began in March 1986 and is scheduled to end in June 1990. The objective of DINS is to replace film-based radiological image management with filmless image management. In the filmless environment, images are acquired digitally, transferred over computer networks, stored on magnetic or optical computer storage media, and displayed on video monitors. This report summarizes the detailed evaluations, technical studies, and cost studies that were conducted under the DINS project. For the most part, it is based on the final reports submitted to MITRE by the two universities. This report seeks to achieve the following objectives: - To discuss the highlights and major accomplishments of the program in one document. - To serve as the formal final report on the project to the sponsoring agency. - To identify other documents that provide detailed information on selected DINS project activities.¹ #### **OVERALL PROJECT GOALS** From the outset, the scope of the DINS project was broad: to install and evaluate DINS at two university medical centers and to investigate uses of DINS technology in the battlefield medical environment. However, the technologies and issues involved in implementing filmless radiology in the peacetime and combat medical arenas constantly evolve. Considerable effort was directed to maintaining flexibility within the project regarding current technologies to assure that those being evaluated were relevant to the Army's future plans. The overall goals of the project were: Throughout this report, bracketed numbers refer to documents listed in appendix A. - To gain experience in planning for and installing DINS within a niedical facility - To gain clinical experience with DINS equipment from an operational perspective. - To identify features of DINS that either were suitable for use in future systems or required modification before a specification can be written. - To demonstrate DINS technology to key Army personnel. - To facilitate technology transfer. - To apply experiences gained from the fixed facility evaluations to the battlefield medical environment. ## SIGNIFICANT PROJECT ACCOMPLISHMENTS The DINS project can be credited with a number of significant accomplishments with regard to the use of DINS for medical applications. These include: - First full-scale use of DINS in a radiology department with links to other parts of the hospital and to remote sites - First evaluation of filmless radiology in the combat medical environment - First evaluation at Army medical centers of Computed Radiology (CR) employing phosphor plate technology - First evaluation of teleradiology as a peripheral to a hospital image management system as distinguished from stand-alone teleradiology systems - First demonstration of teleradiology linking overseas U.S. Army bases and Continental United States (CONUS) facilities ## FIXED FACILITY DINS Baseline data were collected from Georgetown University Hospital [2] and the University of Washington Medical Center [1] as part of the evaluation as summarized in section 2 of this report. These data characterize the size of the two facilities and the spectrum of services they provided prior to DINS implementation. Table 1 abstracts general data that characterize the two DINS test sites. These data are useful for comparing the two medical centers and, in the future, for comparisons with Table ES 1 Size and Other Characteristics of the Test Site Hospitals | ** | | Test Site | | |-----------------------------------|--|--|---| | Hospital
Characteristics | Sub-Category or Measure | UWMC | GUMC | | Size | Number of Beds | 450 | 535 | | Utilization
(Annual Data-1987) | Number of Admissions Average Daily Census Average Length of Stay (Days) Number of Outpatient Visits Number of Emergency Rm Visits | 13,231
296
8
162,783
36,783 | 20,202
414
7
127,844
24,748 | | Hospital
Medical Staff | Attending Physicians Senior Residents and Fellows Ward Practitioners Nurse Coordinators Nurse Specialists Licensed Practical Nurses Hospital Assistants Nurse Trainees | 391
530
81
29
14
10
50 | 600
558
N/A
29
38
17
N/A
5 | | Radiology
Department Staff | Attending Radiologists Physicist/Radiochemists Fellows Residents Technical Staff Support/Clerical Staff | 10
9
5
11
35
40 | 20
6
8
13
36
113 | N/A: This personnel type not represented at Georgetown University Defense Department Medical Treatment Facilities. To characterize the radiology department workload, annual totals for medical imaging modalities at the two hospitals appear in table 2. A number of technical evaluations were conducted at each university using the DINS equipment. These studies, and others, are documented in the University final reports and related technical publications [3][4][5]. Six key studies are referenced below, along with their major findings. They are discussed more fully in section 3. - Fixed Facility Network
Simulation--Bottlenecks were identified that impeded smooth operation of the system. However, users felt that the system could be made clinically acceptable [6] with minor improvements. - Interface to Other Information Systems-Efforts were made at both evaluation sites to interface a Radiology Information Systems (RIS) or a Hospital Information Systems (HIS) to the DINS. However, there were limitations in the protocols available for moving data to the DINS, and data could only move in one direction from the RIS/HIS to the DINS. For full integration, two-way communications is considered essential. Requirements for interfacing future generic DINS to other military information systems, such as the Composite Health Care System (CHCS), were also investigated [15][16]. - Workstation Evaluation--Evaluations of the DINS workstations indicated that the displays must be faster and that the user interface needs to be more intuitive (i.e., simple and straightforward for the infrequent user). - CR Evaluation--CR technology was considered satisfactory by its principal users. It serves as a replacement for film-type images and allows direct capture of digital radiographs by exposing and then scanning a phosphor plate in place of film. Improvements were recommended regarding user interface and the general system organization. - Teleradiology--Teleradiology evaluations were conducted at both sites and the technology appeared to work well when coupled with the DINS. - Image Acquisition--An evaluation of the system's image acquisition techniques indicated that future operational DINS must support interfaces to digital imaging modalities (e.g., Computed Tomography, Magnetic Resonance Imaging). Additionally, cost modeling was performed at the University of Washington to estimate costs of future DINS installation and determined cost reductions required to justify future DINS implementations [20]. It was estimated that a DINS may be considered cost-justifiable if initial system costs, using 1988 figures, are reduced by 30 to 50 percent. Trends in the workstation industry, a primary component of a DINS, indicate that such a reduction is probable. Table ES 2 Annual Number of Medical Image Procedures at Test Site Hospitals | | Test Site | |---------------------|-----------------------| | Modality | Washington Georgetown | | General Radiology | 50,662 103,644 | | Mammography | 2,166 8,574 | | Ultrasound | 9,533 7,566 | | Computed Tomography | 8,247 12,803 | | Magnetic Resonance | 3,861 3,253 | | Angiography | 1,020 1,459 | | Nuclear Medicine | 2,166 8,641 | | Cardiac Radiology | 2,572 2,360 | #### BATTLEFIELD DINS As discussed in section 4 of this report, one of the principal goals of the project was to extend the technology evaluated in the fixed facility environment into the battlefield environment. To accomplish this goal, MITRE documented the imaging needs of the Army's deployable combat Medical Treatment Facilities [7] and then developed an initial set of functional requirements [9]. This led to the design, development, and evaluation by MITRE of a prototype battlefield DINS. These requirements include: ## • Image Acquisition - Direct acquisition of digital image data - Electronic capture of inter-facility image data ## • Image Display - Rapid access and display of any image at any DINS workstation - Display of multiple images on a single screen - Adjustability of display by gray scale window width and level - Ability to display image in inverse video - Ability to rotate an image - Ability to flip and mirror displayed image #### • Database Administration - Registration of new patients - Electronic capture of inter-facility patient data - Storage of all patient data on the local DINS until patient discharge or transfer - Interface to other battlefield medical information systems [14] ## Data Communications - Intra-facility transport of image data via electronic network or transportable data storage medium - Transportability of image data between hospitals or back to CONUS To assist with the definition of requirements for future battlefield DINS systems, MITRE developed a model to simulate the flow of battlefield casualties through the Army combat medical care system [10]. The simulation focused on facilities in Echelon 3 of the system, the lowest echelon at which DINS is expected to be introduced. The basic assumptions regarding the flow of patients and medical images, as well as assumptions introduced for computational simplicity, were documented. This simulation showed that a typical peak estimated image storage requirement for an Echelon 3 hospital was two Gi, 3bytes, or approximately 1,400 film-type images. A 10 Megabits per second Ethernet local area network provides sufficient communication capacity for this hospital. Based upon preliminary analyses, a protor, a battlefield DINS was developed and subjected to evaluations. The results were positive, indicating that this technology is ready for evaluation in the battlefield environment. #### CONCLUSIONS The conclusions drawn from the evaluations of the fixed facility DINS and the battlefield DINS prototype are presented in detail in section 5 of this report, and summarized below: - DINS will not be accepted operationally until interfaces to the modalities are fully digital and their operation is transparent to the users of both DINS and the imaging modality hardware. - A completely functional interface between DINS and HIS/RIS remains a problem and is a key issue for operational acceptance. - If DINS is to coexist in military medical facilities with CHCS, an interface must be defined so that - DINS can be adapted to the CHCS environment. - CHCS can be modified to interact with DINS. - DINS can be specified and procured with a proper interface. - While still expensive, DINS implementation costs may drop significantly, following workstation technology cost trends, making an operational DINS more feasible from a cost viewpoint. - Teleradiology is reaching the point where it is both operationally acceptable and cost justifiable. - Speed of display and ease of operation are critical to user acceptance. The evaluators at Georgetown University generally found the system to be acceptable, whereas the evaluators at the University of Washington found the system to be clinically acceptable, with reservations. A number of factors could have influenced this difference in opinion. It should be pointed out, however, that the Georgetown system contained two enhancements not included in the University of Washington system. a "Turbo" display workstation and automatic routing of images upon acquisition. While the Georgetown system actually experienced an overall lower throughput than that at the University of Washington, as determined during final system acceptance testing, operations as perceived by the clinical user appeared to occur faster in some cases. ## RECOMMENDATIONS Given the above conclusions, the recommendations made in section 5.2, are summarized below: - Evaluate DINS in an operational military fixed-facility setting. - Phase implementation of DINS. Do not attempt to reconfigure an existing radiology department in one operation. - Use CR as the main source of plain film images for DINS. - Develop a functional description for a DINS/CHCS interface. - Continue to develop and evaluate the battlefield DINS prototype, and prepare the technical specifications for future battlefield DINS. ## **SECTION 1** ## INTRODUCTION ## 1.1 PROJECT BACKGROUND AND HISTORY The Digital Imaging Network Systems (DINS) project began in March 1986. The two university evaluation sites, Georgetown University and the University of Washington, were selected competitively and placed under contract to The MITRE Corporation in September 1986. The vendors, AT&T and Philips Medical Systems, were also selected competitively, based upon specifications defined in *Technical Specifications for a Hospital Based Digital Imaging Network*, MITRE Technical Report (MTR-85W242). They signed as subcontractors to MITRE in August 1987. Equipment installation began at Georgetown University in the spring of 1988 while installation at the University of Washington was delayed until the fall of 1988 due to changes in the configuration of the Philips equipment. A complete system was operational at Georgetown University by June 1989 and at the University of Washington by September 1989. While there were delays in implementing complete systems at each site, component evaluations took place prior to installation of the complete system. For example, the Philips Computed Radiology (PCR) system was installed at the University of Washington by September 1988 and evaluated in subsequent months. Each system was subjected to formal acceptance testing to assure proper operation of the system. Evaluation efforts and technical activities were completed by February 1990 and all documentation will be complete by June 1990. These milestones and other significant events during the course of the DINS project at MITRE are depicted in figure 1-1. ## 1.1.1 Significant Project Accomplishments The DINS project achieved a number of significant "firsts" with regard to DINS medical applications, including the following: - First full-scale use of DINS in a radiology department with links to other parts of the hospital and to remote sites - First evaluation of filmless radiology in the combat medical environment - First evaluation at Army medical centers of Computed Radiography (CR) using photostimulable phosphor plate technology [11] - First evaluation of teleradiology as a peripheral to a hospital image management system as distinguished from a stand-alone system Figure 1-1 Project Timeline/Key Milestones • First demonstration of teleradiology linking overseas U.S. Army bases and Continental United States (CONUS) facilities ## 1.2 PROJECT STRUCTURE ## 1.2.1 Project Management The contractual structure of the DINS evaluation project is depicted in figure 1-2.
MITRE was placed under contract to the U.S. Army Medical Research and Development Command to install and evaluate two DINS at two university medical centers, and to examine this technology for use in future Army fixed and mobile combat medical facilities. As described above, Georgetown University, the University of Washington, AT&T, and Philips Medical Systems were selected competitively and were subcontractors to MITRE under the project. Project participants had the following general responsibilities: #### MITRE - Assume overall management responsibility for the project - Conduct competitive procurements for vendors and evaluation sites - Monitor the subcontractors - Monitor equipment acceptance tests - Investigate applications of DINS technology in combat medical facilities - Design, develop, and evaluate a prototype battlefield DINS - Coordinate feasibility briefings ## • Georgetown University - Conduct pre-evaluation baseline studies at Georgetown University - Prepare Georgetown University hospital site for equipment itistallation - Develop and evaluate an interface between DINS and the University's Hospital Information System (HIS) - Conduct clinical and technical evaluations of the equipment - Serve as primary DINS demonstration site for military personnel ## • George Washington University - Provide technical support to Georgetown University - University of Washington - Conduct pre-evaluation baseline studies at the University of Washington - Prepare site for equipment installation Figure 1-2 DINS Project Structure - Develop and evaluate an interface between DINS and the University's Radiology Information System (RIS) - Conduct clinical and technical evaluations of the equipment - Serve as the "DINS mentor" for Army personnel at Madigan Army Medical Center #### AT&T - Install DINS equipment at Georgetown University - Maintain equipment during the course of the evaluation project - Philips Medical Systems - Install DINS equipment at the University of Washington - Maintain equipment during the course of the evaluation project ## 1.2.2 Project Guidance Technical efforts under the DINS project were guided by two documents, the project study plan [13] and the project management plan [12]. The latter document was issued as a draft in early 1987, published as a formal project document in November 1988, and revised in July 1989. The project study plan defined the basic goals of the project, including a list of questions to be addressed by studies under the project, and addressed the framework of the studies to be conducted. The project management plan prioritized the studies defined in the project study plan, assigned primary responsibilities for the participating organizations, and identified deliverables resulting from the various investigations. ## 1.3 OBJECTIVES AND APPROACH The final report of the DINS evaluation project summarizes the technical and evaluative work performed on the DINS project over its four-year history. It documents the history of the project, outlines key investigation activities, identifies the parties involved in the evaluation, references literature published as a result of the project, and presents conclusions and recommendations resulting from the project. Readers are directed to appendix A for a list of documents and conference papers that address the accomplishments of the project in detail. ## 1.4 AUDIENCE This document addresses topics of relevance to the following audiences: Management and staff of the Army medical command. The report serves both as the final report of the DINS project and as a brief summary of the evaluations that occurred under the project. - Personnel in other military and civilian government organizations who anticipate implementing DINS at their facilities. Installation and operational experiences at the two university sites, as reported herein, can contribute to the success of future implementations. - Members of the medical community, generally, and the radiological science community, specifically. This is the professional group that will be most critically affected if the DINS concept takes hold. ## 1.5 SCOPE This report summarizes the formal products completed during the four-year life of the DINS contract. Highlights of the evaluation activities are discussed, and project conclusions and recommendations are presented. Material presented herein is intended to summarize, not replace, the source documents, which are referenced in the text and annotated in appendix A, Project Bibliography. #### 1.6 DOCUMENT ORGANIZATION This introduction to the final report provides a brief project overview, including the objectives, approach, and major program milestones. Section 2 describes the systems installed at the two test site hospitals used for evaluation purposes. It also includes descriptions of the two hospitals, essentially a sample of the baseline data provided in more detail in other project deliverables [1][2], to support future comparisons with facilities operated by the Army. Technical studies addressing a variety of issues relevant to the fixed facility DINS evaluations are summarized in section 3. The battlefield system is treated in detail in section 4, which also includes a description of, and sample results from, the battlefield medical imaging workload simulation developed at MITRE. Section 5 presents the project conclusions and recommendations. Appendix A contains detailed project bibliographies for MITRE, the University of Washington, and Georgetown University. ## **SECTION 2** #### FIXED-SITE DINS IMPLEMENTATION ## 2.1 DESCRIPTION OF THE TEST SITE HOSPITALS ## 2.1.1 Site Characterization This section presents data characterizing the two medical centers that participated in the DINS project as test sites. This information is identified by the term "baseline data," since it describes the test site hospitals prior to the implementation of DINS. These data serve to establish the size of the two facilities and the spectrum of services they provide. This information is intended to serve as a point of reference from which to view the medical centers' experience in the DINS environment. The medical center scope-of-service data may also be useful in the future for comparing these two hospitals with Department of Defense (DOD) medical treatment facilities (MTFs). Table 2-1 presents commonly accepted measures for the physical size, the utilization, and the medical staffing for both hospitals. Table 2-1 also includes detailed medical staffing information for the hospitals' radiology departments. In each case the staffing data apply only to patient care at the medical center's principal hospital location. The data exclude staff who are largely or exclusively concerned with teaching or research, as contrasted with patient services. The annual totals for the different medical imaging procedures performed at the two hospitals appear in table 2-2. ## 2.1.2 The University of Washington Medical Center (UWMC) Radiology Department This section briefly describes the baseline operations (i.e., before DINS implementation) of the Radiology Department of the University of Washington [1]. ## 2.1.2.1 Managing Patient Information The DECRad Radiology Information Systems (RIS), which supports the daily activities of the University of Washington Radiology Department, consists of modules to perform patient registration, scheduling examinations, patient tracking, film library management, diagnostic reporting, management function and reports. Table 2-1 Size and Other Characteristics of the Test Site Hospitals | | | Test Site | | |-----------------------------------|--|---|---| | Hospital
Characteristics | Sub-Category or Measure | UWMC | GUMC | | Size | Number of Beds | 450 | 535 | | Utilization
(Annual Data-1987) | Number of Admissions Average Daily Census Average Length of Stay (Days) Number of Outpatient Visits Number of Emergency Rm Visits | 13,231
296
8.2
162,783
36,783 | 20,202.0
414.9
7.5
127,844.0
24,748.0 | | Hospital
Medical Staff | Attending Physicians Scnior Residents and Fellows Ward Practitioners Nurse Coordinators Nurse Specialists Licensed Practical Nurses Hospital Assistants Nurse Trainees | 391
530
81
29
14
10
50 | 600.0
558.0
N/A
29.0
38.3
17.8
N/A
5.0 | | Radiology
Department Staff | Attending Radiologists Physicist/Radiochemists Fellows Residents Technical Staff Support/Clerical Staff | 10
9
5
11
35
40 | 20.0
6.0
8.0
13.0
36.5
113.5 | N/A: This personnel type not represented at Georgetown University Table 2-2 Annual Number of Medical Image Procedures | Modality | Procedure | Test Site | | |----------------------------------|---|---|---| | | | UWMC | GUMC | | General
Radiology | Chest/ribs/sternum/abdomen Extremities Spine Hips/pelvis Shoulder Miscellaneous | 31,538
8,822
3,170
2,166
1,532
3,434 | N.A. | | | Total for Modality | 50,662 | 103,644 | | Mammography | Total for Modality | 2,166 | 8,574 | | Ultrasound | Obstetrics/gynecology Abdomen Retroperitoneum Head/neck Pelvis Extremities Abdominal Chest/breast Miscellaneous | 4,347
1,592
1,144
667
620
515
276
372 | N.A.
1157
1569
1401
974

715
563
1187 | | | Total for Modality | 9533 | 7,566 | | Computed
Tomography | Abdomen Head Chest Pelvis Orbit/Sella Spine Maxillofacial Neck Other | 2,260
2,235
1,014
891
767
330
305
272
173
| 2,843
5,215
1,211
1,309
431
439

1355 | | | Total for Modality | 8,247 | 12,803 | | Magnetic
Resonance
Imaging | Brain Spine Pelvis Extremities Abdomen Miscellaneous Chest Other | 1,749
764
556
290
143
112
108
139 | 1,247
1,425
65
282
169
38
27 | | | Total for Modality | 3,861 | 3253 | | Angiography | Total for Modality | 1,020 | 1,459 | | Nuclear Medicine | Total for Modality | 2,166 | 8,641 | | Cardiac Radiology | Total for Modelity | 2,572 | 2,360 | | Grand Total | | 80,227 | 148,300 | N.A.: Data not available. The University of Washington Radiology Department generates approximately 232 reports per day; the average length is 420 words and the transcription time averages 6.5 minutes per report. Completing a transcription of a radiologist's report depends on having the three copies (document, file, and doctor's) received in the file room. This system is in the process of being replaced. A digital dictation/transcription system has been installed. Turnaround time for reports is expected to decrease, while the number of reports is expected to increase. ## 2.1.2.2 Radiology Procedures The procedures performed at the University of Washington include the following: ## • General Radiology - Chest Exam. This exam consists of two views and is the most common general radiology exam. - General Exam. The procedure for a general exam, ankle or wrist, for example, is essentially the same as for the chest exam. - Gastrointestinal (GI)/Genitourinary (GU) Exams. These diagnostic radiology procedures involve the radiologist in the exam and may make use of a contrast medium. - Computed Tomography (CT). A CT study is composed of cross-sectional images of particular body parts taken in successive small steps (about 3 mm). Results are stored in a three-dimensional matrix, allowing the image to be viewed from different perspectives. - Magnetic Resonance Imaging (MRI). MRI uses a strong magnetic field to obtain images of cross-sections of the body. The time to take a series of images is primarily dependent on the part of the body being scanned. - Angiography. For this procedure, catheters are inserted into the patient's blood vessels; a contrast medium is injected; and a series of images are obtained using a digital fluorographic system. There is at least one radiologist-angiographer, one technician, and one nurse present during this procedure. - Ultrasound. Exam results are recorded on video tape; the ultrasonographer transfers significant images to hard copy as necessary. When the ultrasonographer has completed his/her preliminary exam, the radiologist takes one or more scans of the patient. ## 2.1.2.3 Support Procedures The following Radiology Department support procedures, required for the preparation and storage of medical images, are described briefly: - Film Processing. One of the critical baseline data elements is the amount of time spent processing hard copies of different medical images. Table 2-3 summarizes film processing time for different image modalities at the University of Washington, based on data that are about a year old (i.e., 1988) but that match more recent experience. - Viewing/Searching for Images. Another major concern as the radiology operation moves from a hard copy to digital image operation is the change, if any, in the allocation of a radiologist's time. In the current system at the University of Washington, a radiologist typically spends the following fractions of his/her total viewing time searching for an image in each of the modalities listed: - CT/MRI: NA Ultrasound: 9.5 percent - Angiography: 2.2 percent - GI/GU: 7.1 percent - Plain Films: 18.7 percent - Average, overall: 10.6 percent ## 2.1.2.4 Radiology Records The file room is an integral part of the Radiology Department, providing access to a patient's medical images. The University Hospital keeps all master film jackets, containing all of a patient's medical images, for eight years from the date of the last entry in the jacket. They are kept in three separate areas within the hospital complex: - Primary storage, located in the Radiology Department, for master jackets that have been checked out within the past four months. - Secondary storage for films that have not been requested during the last four months but have been reviewed within the last two years. Table 2-3 Average Time for Film Processing Acti : ties at UWMC (Minutes) | | Activity* | | | | | |--|--|--|--|--|--| | Modality | Transport | Process | Inspect | Package | Total | | CT/MRI Ultrasound Angiography CI/GU Plain Films All Modalities | 0.22
0.34
NA
0.28
0.23
0.28 | 1.80
2.59
6.02
1.85
1.81
2.22 | 1.00
0.39
NA
1.45
0.96
0.90 | 2.86
0.75
NA
1.95
NA
1.88 | 5.88
4.07
6.02
5.53
3.00
5.28 | Transport: Transport film to processor. Process: Insert film into processor and remove when processed. Inspect: Check film to make sure that exam does not need to be repeated. Package: Collect films and place in folder. • Results of pediatric examinations are retained until the patient is 18 years old and eight years have elapsed since the last date of service. Table 2-4 summarizes the approximate amount of time the file room personnel spend on activities in each of the following categories: - · Collating reports - Updating file jacket information - Making loans - Archiving files - Administration ## 2.1.3 GUH Radiology Department This section briefly describes the baseline operations, (i.e., before DINS implementation), of the Radiology Department at GUH [2]. ## 2.1.3.1 Managing Patient Information The Radiology Department is supported by the Hospital Information System (HIS) which includes support for radiology functions. The HIS modules include patient registration, chronological index of patient activity, film jacket tracking system, report generating system, and order entry. ## 2.1.3.2 Transcription Workload During a two-week period in 1987, selected for baseline purposes, a total of 3,036 reports were typed. An average of 217 reports were generated per day, and the length of the average report was 111 words. For a sample of 100 reports, the average elapsed time between typing and signing of the report was 3.2 days. Approximately one-third of the reports were signed within one day. Table 2-4 Activities of UWMC Fileroom Personnel | Task | | Average
Time
(Hours/Day) | |---------------------------|--|-----------------------------------| | Collate Records | | 22.0 | | Update Jacket Information | | 17.0 | | Loans | Internal/Alternators Internal/Radiologists Hospital/Clinics Individual Practitioners External/Mail | 38.0
9.0
12.0
3.0
8.0 | | Archiving | Monthly Film Move, Active to Inactive Annual Purge Movement From Inactive to Archives | 1.25
1.4
0.6 | | Administrative | | 16.0 | ## 2.1.3.3 Radiology Procedures The medical imaging procedures performed at the GUH include all of those shown in table 2-2. For purposes of estimating archival requirements and digital image processing workloads, the tabulated data provide estimates of the static load. For baseline purposes, the Georgetown team also attempted to examine the data movement, and dynamic traffic loading on the image processing system. For this purpose, they focussed on two imaging modalities: - General Radiology. At the Georgetown University the general radiography service is responsible for chest, pediatric, and bone radiography studies. The average daily image generation rate is approximately 500 on weekdays and 300 on weekends. The weekday maximum image generation rate occurs in mid-morning; the weekend imaging rate exhibits maxima in the middle of the morning and at the end of the afternoon. - Computed Tomography. Georgetown University covers two services, neurological and abdominal imaging, with its two CT scanners. During a two-month data collection period, the monthly average of 682 cases generated 20,000 image frames. ## 2.1.3.4 Support Procedures This section describes the general flow of the work in the Radiology Department, introducing and briefly describing the department's support functions. The principal steps in the work flow are described as follows: - Generating the images. The different divisions of the department maintain the protocols by which images are initially generated. Once the images are acquired, they are processed by radiology technologists. Hard copies of the images are taken to the designated film alternators or directly to the film library. - Mounting at alternators. Technologists bring the new images to the designated alternators. They are loaded by technologists, film library clerks, or residents. The cases are recorded in a log book kept at the alternator. During a designated period of the day, radiologists review the cases and record an abbreviated diagnosis in the log book and on film inserts. The images and film jackets are removed from the alternators and taken to the 24-hour file, described below, by the film library staff during the night shift. - Generating reports. The reports that have been dictated are transcribed into the RIS; they are then accessible to physicians in the hospital on the RIS and HIS video terminals throughout the hospital. The signed report is printed and sent to the medical record, and to the referring and admitting physicians. ## 2.1.3.5 Film Library The images are placed in the library for use by the hospital medical staff, transmission to other hospitals, and other applications. The film library uses two types of envelopes in which to keep the
films: - Inserts that contain images organized by category, such as CT, MRI, ultrasound, bone, chest, and others. The inserts are then placed inside a master jacket. - Master jackets, each of which represents one patient. Radiology Department rules state that a master jacket never leaves the library. The HIS film library management module keeps track of the inserts but does not track individual images. The Georgetown film library is organized in four levels of storage, defined as: - The 24-hour file holds the current day's work as it comes back to the file room, and the work done late the previous day. - The active file maintains the images for the most recent six to nine months. - The intermediate file holds images up to 24 months. A typical retrieval time for an image in the intermediate file is approximately two hours. - The archival storage facility, at a remote site 12 miles from the hospital, keeps images for longer periods. It typically takes on the order of two days to retrieve an image from the archives. For most patients, films are maintained in the film library for a minimum of five years after the last date of service. For those patients who have had angiography, ultrasound, nuclear medicine, computed tomography, or mammography services, the films are maintained for at least ten years after the last date of service. Results of pediatric examinations are retained until the patient is 18 years old and eight years have elapsed since the last date of service. ## 2.1.3.6 Use of the Film Library Patient images are requested by individual physicians and clinical services. Images are checked out to the physicians over the counter at the library. This section describes the two categories of users in turn. The detailed Georgetown University data appearing here, describing the use of the film image library, the users of the library, and the loans from the library, are based on a survey of medical image film library users conducted during one summer week in 1987. - Individual users. Table 2-5 summarizes several results of the survey. The table shows, for example, that 60 percent of the users of the film library are either residents or attending physicians. The results also show that 77 percent, or approximately three quarters, of the folders drawn from the library were held out for only one day or less. - Use by medical services. The Georgetown University study team collected medical image check-out data by reviewing every film request from the hospital's medical services during a one-week test period. Different departments and services request a list of patient jackets for conferences and research purposes. Out of a total of 827 jackets requested during the data collection week, 534 were found. The remaining 293 jackets were not located for the following reasons: - 187 were for new patients with no previous studies - 9 jackets had no films or inserts - 22 jackets were signed out to someone else - 75 represented special data problems The data problems indicated above include ambiguous or incomplete patient information, duplicate names, and duplicate patient identifications (IDs). #### 2.2 THE DINS INSTALLATION AT THE TEST SITES ## 2.2.1 Georgetown University Installation The DINS installation for Georgetown University is depicted in figure 2-1. The basic components of the system and their general technical characteristics are as follows: - Software configuration--CommView® release 3.0.1, RIS interface (version of 7 December 1989), Kermit version 4E. - Data Management System (DMS)--The DMS serves as the central hub of the DINS. As depicted in figure 2-1, the DINS uses a star topology. The DMS supports access by a total of up to 11 devices via fiber optic links (additional fiber optic links are possible using manual switching or a patch panel), and both leased and dial-up telephone lines. The DMS also supports mirrored magnetic storage of images with a total capacity of 10.4 GBytes. CommView is a registered trademark of AT&T. Table 2-5 Survey of GUH Medical Image Film Library Users | Category
of Variable | Variable or
Class Interval | Percent of Category | |--|--|--------------------------------| | Users
(427 Responses) | Resident Attending Physician Student Fellow Other Patient | 39
21
17
13
8
2 | | Reasons for
Request
(441 Responses) | Personal Review Consult with Other Radiologists Other Clinical Conference Take to Another Facility | 6
14
10
9
3 | | Length of
Possession
(412 Responses) | Less than 1 Day 1 Day 1 Week 2 Weeks Other | 31
46
4
1
18 | | Number of
Requests per
Week
(153 Responses) | More than 15 Cases 10-15 Cases 5-9 Cases Fewer than 5 | 25
18
36
21 | Figure 2-1 Georgetown University Digital Imaging Network System - Optical Jukebox--The optical jukebox serves as the archival storage system for the DINS. It contains 89 twelve inch Write Once, Read Many (WORM) platters, each of which can store 2 GBytes of data. The jukebox supports two optical platter disk drive units; however, only one drive can be accessed. Each platter can hold approximately 8,000 512 x 512 8 bit uncompressed images. - Results Viewing Stations (RVS)--The RVS is a low-end PC based workstation supporting a single screen display. This device was used primarily to support non-diagnostic image display in several hospital wards via Ethernet and at the home of one radiologist via a dial-up telephone link. - Results Viewing Station Gateway--The RVS gateway provides a one-way image link from DINS to Ethernet. - Acquisition Module (AM)--The acquisition modules are used to acquire images from the various modalities into the DINS. Video frame grabbers were used to re-digitize images from CT, MRI and, Ultrasound, and digital images were accepted directly from laser film digitizers (and CR, in the case of the University of Washington.) The AMs also support a DR-11 parallel digital interface, currently used to connect to the laser film digitizers. A new version of the AM, the 32 bit AM, has been received and will support the ACR-NEMA digital interfaces for MRI and CT. - Four-Screen Enhanced Display Workstation (EDW)--The four screen display stations supports four 1280 x 1024 gray-scale monitors and basic image manipulation capabilities. Local disk storage is available at each of these workstations. The "turbo" package, installed on the workstations in Abdominal Imaging, General Radiology, and Neuroradiology, provides for increased image display speed and expanded local disk storage. - Two-Screen Enhanced Consultation Workstation (ECW)/AM--The two screen displays supports both display and acquisition of images. - Laser Film Digitizer--The laser film digitzer supports acquisition of images into the DINS of images that have already been committed to film. The approximate resolution of the laser film digitizers used on the DINS project is 2048 x 2048 x 12 bits. - Research Image Processing Stations--The research image processing stations at Georgetown University consist of a Pixar Image Computer and an AT&T Pixel machine. These stations are used for advanced image processing research and investigation of potential workstation designs and are able to receive images from DINS via Ethernet. - HIS/DINS Interface- The HIS interface consists of a desktop computer that communicated with the in-house HIS and with the DINS, using the Kermit protocol. ### 2.2.2 University of Washington Installation The DINS installation for the University of Washington is depicted in figure 2-2. The system configuration at the University of Washington was essentially the same as that at Georgetown with the following exceptions: - Number and placement of workstations. - Integration of a Philips Computed Radiography (PCR) system at the University of Washington. PCR combines conventional radiographic techniques with stimulable phosphor, laser, and computer technology to produce digital X-ray images. The primary function of PCR is to acquire, process, and transmit high-resolution (up to 2510 x 2000 with 10 bits per pixel) X-ray images employing reusable stimulable phosphor image plates in place of conventional film/screen detectors. - Dedicated 1.544 Mbps T1 leased line communications to the Harborview Medical Center (Seattle, WA), VA Medical Center (Seattle, WA), and Madigan Army Medical Center (Tacoma, WA). - Use of a long distance teleradiology link to Alaska at the University of Washington. - The research image processing station at the University of Washington was configured differently than at Georgetown, consisting of a Pixar image computer, a MegaScan high-resolution display monitor, and a parallel transfer disk capable of performing high-speed updates of the MegaScan monitor display. - The DMS at the University of Washington was configured with 5.4 GBytes of mirrored magnetic disk storage. - Interface to a DECrad RIS. - "Turbo" workstations or image routing capabilities not supported by the University of Washington DINS. #### 2.3 EVALUATION OF TEST SITE INSTALLATIONS Evaluations at the two sites generally proceeded according to plans laid out in the project study plan and project management plan. The activities fell into two categories: Technical evaluation--evaluation of various technical aspects of the system including display image quality, network performance and interfacing issues Figure 2-2 University of Washington Digital Imaging Network System • Clinical evaluation--evaluation of the medical professionals' reactions to various aspects of the system and its overall effect on clinical practice. Details regarding these evaluations are discussed in each University's final project report [3][4] and in other papers and publications listed in appendix A. Key conclusions and recommendations from the fixed facility evaluations are included in
section 5 of this document. Selected studies and evaluations conducted at the University sites are abstracted in section 3 of this document. #### SECTION 3 #### SELECTED TECHNICAL INVESTIGATIONS AT THE UNIVERSITY SITES A number of technical evaluations were conducted at each site using the DINS equipment. This section presents a brief overview of some of the key activities conducted. The University final reports and conference papers contain more detailed information on these activities. #### 3.1 NETWORK SIMULATION #### 3.1.1 University of Washington Network Simulation In order to better identify bottlenecks in the design of the DINS, the University of Washington developed a simulation model of the system. As the system installed at the University was proprietary, it was not possible to modify system software to incorporate automatic collection of data using check points within the system. Therefore, baseline input for the model was generated by observing the system's physical response to various stimuli (e.g., request display of an image and wait for the image to be displayed and observe the indicator lights on the communications module.) #### **3.1.1.1** Results The following results were obtained from the University of Washington simulation studies: - The central database unit, Data Management System (DMS), becomes the global bottleneck when more than four modes of the DINS ask for services simultaneously. - The image acquisition and compression times at the image capture units, and the decompression time at the display workstations are some of the local bottlenecks. - The teleradiology link to Alaska did not seem to degrade system performance during the network modeling exercise. However, the teleradiology link was found to degrade system performance in subsequent acceptance testing of the system. #### 3.1.1.2 Conclusions Based upon the results obtained from the simulation studies, the University of Washington believed that the system was not yet ready for clinical use due to slow system response. However, if the causes of this slow response were removed and system performance were improved, then the system could be considered clinically acceptable [6]. # 3.1.2 Georgetown University Network Simulation Georgetown University carried out modeling of the DINS at a different level from that done at UW. The model was built on operational characteristics, and viewed devices as queueing systems. While real-world values were used to establish operating parameters of the system simulation, it did not build a detailed communications network model (for example, simulation down to the data packet size). A number of studies were carried out using the queueing model, and were compared with actual systems performance. Both acquisition and display were successfully modeled, and helped reveal reasoning behind some systems design. An important example is in the acquisition model; it was shown that the bias the Acquisition Module (AM) software builds in towards minimizing input queue length is a valid one, since it will result in a minimum wait time for the technologist acquiring the images on clinical services. The success of these studies also prompted GUH to use the model in a predictive way. The impact of adding a fourth ultrasound machine on either of the two AMs was modeled. In the process, the model helped illustrate how uneventy loaded the AMs were, and the result was a reconfiguration of the real DINS. The GUH experience was that the overall operational model could be used to verify system designs and to optimize the configuration of the equipment on the network. While the DINS operated satisfactorily at GUH, the simulations helped point out ways in which modifications could be made so as to minimize the impact of additions or changes. #### 3.2 RIS INTERFACE ISSUES The DINS at each evaluation site was interfaced to the facility's existing RIS or HIS for the purpose of downloading patient data to the DINS. At each site, the interface was limited to unidirectional data transfer from the RIS/HIS to the DINS. More information on this topic can be found in each University's final report and assorted conference papers. Additionally, MITRE investigated the requirements for interfacing DINS to other military information systems, such as the Composite Health Care System (CHCS) [15][16]. # 3.2.1 RIS Interface at University of Washington The RIS used by the University of Washington Department of Radiology is the DECrad system. The interface between DECrad and the DINS was implemented on an desktop computer. The desktop computer was interfaced to the DINS via a serial interface running the KERMIT communication protocol. Communication between the desktop computer and DECrad occurred over an 8-port serial communication interface. The DINS accepted the following transactions from the RIS: - Add/modify/delete patient - Merge patients - Add exam/modify/delete - Merge exams - Add/modify/delete report - Audit The RIS interface was found to behave unreliably, with the link frequently failing to operate. When operational, the link tended to degrade performance of the DINS. Furthermore, it was felt that the DMS did not have the computing power necessary to service the RIS interface while serving the DINS workstations. These problems and their cause are discussed in some detail in the University of Washington final report. Due to the problems encountered, the University of Washington staff considered the operation of the RIS/DINS interface to be unacceptable for clinical usage. Their recommendations for improving this situation include: - The American College of Radiology/National Electrical Manufacturer's Association (ACR/NEMA) RIS/HIS/PACS message format should be used when that format is released (expected in late 1990), and a more efficient communication protocol than Kermit should be considered. Improved error handling and error recovery are required. - The RIS identifier must be used in the DINS as the RIS initiates all cases. A manual means must exist for entering this identifier into the DINS if the RIS/DINS interface fails. - Two-way communication is required so that the DMS can request the initiation of a required transaction. #### 3.2.2 HIS Interface at Georgetown University Though the GUH experiences in designing and testing of the HIS/DINS were similar to those encountered at UW in terms of the hardware selected and protocol used for communication, the method used for the interface and the software environment were different. The version of the interface being used at Georgetown ran for over five months without technical problems and was clinically useful. Through the capture of the HIS radiology order information, the technologists were freed from having to re-enter the patient demographic information when setting up acquisition at the modalities. Some operational issues regarding the interface still need to be addressed by the GUH HIS managers and the DINS vendor, but these would result in additional enhancements to the interface and are not necessary to enable its basic operation. The HIS-DINS interface at GUH did not cause any degradation of system performance. No change in image capture, transfer, or display time was seen as a result of running the HIS interface protocol. The protocol uses the ACR-NEMA data set structure, which, at present, is the only widely accepted standard for this interface. The GUH team recommends using ACR-NEMA structure. It is very likely that an ACR-NEMA standard that specifically addresses the HIS/RIS/DINS interface issue will be produced. Such a standard is in development at present, and will follow other standards (e.g., HL7, IEEE Medix) in this development. #### 3.2.3 MITRE Evaluation of DINS/CHCS Interface The requirements for interfacing DINS to CHCS were examined and various possible implementation configurations were examined. Configurations varied from logically separate DINS and CHCS with one-way or two-way communication to a logically similar system supporting both DINS and CHCS functions. The advantages and disadvantages for each approach were evaluated and documented. It was recommended that, once DINS prototypes had been evaluated, a functional description should be developed for incorporating the DINS interface into CHCS. This interface definition must then be included in any specifications for future DINS for military environments. ### 3.3 WORKSTATION EVALUATION #### 3.3.1 Clinical Workstation Evaluation at University of Washington The University of Washington conducted an evaluation, using the installed equipment, to determine optimal requirements for DINS workstations. The evaluation methodology and workstation specifications are discussed in detail in the University of Washington's final project report. The workstation evaluation was conducted primarily by exposing the workstations to experts in radiology and human-computer interactions and requesting that these individuals answer a detailed evaluation questionnaire. The general conclusions and recommendations coming from this study were as follows: • The speed of the basic DINS workstation display (8-second image display time) was not sufficient for radiology applications. However, the display time for the research imaging station (1.5 seconds per image) was considered to be clinically acceptable. - The reviewers felt that two screens were needed for a minimal capability display station (e.g., RVS) and that more than four screens were required at the larger diagnostic workstations. - The user interface must be more intuitive. - An intelligent scheme for automatically routing images to appropriate workstations in advance of a clinical review session is desirable (such ar auto-routing scheme was installed at Georgetown University late in the evaluation). ### 3.3.2 Research Workstation Evaluation at University of Washington The University of Washington implemented a prototype electronic alternator utilizing an advanced image
processing workstation and evaluated its clinical acceptability as a primary diagnostic workstation. The goals of the study were to utilize the unique features of the workstation (large image memory of 72 MBytes, a high-speed parallel transfer disk, and a 2560 x 2048 high-resolution image monitor) to demonstrate the feasibility of a limited model of the electronic alternator as a primary diagnostic workstation in the DINS environment, to evaluate its capability in image viewing and diagnosis, and to assess the feasibility of an icon-based user interface to select and rearrange images on the monitor. The general conclusions from this study were as follows: - Using currently available hardware, the display speed of the locally stored images was fast enough to be clinically acceptable to radiologists in making primary diagnosis. - The icon-based user interface was quite acceptable. - The spatial resolution (2560 x 2048) and its image quality were acceptable. - The contrast resolution of only 8 bits per pixel was not adequate for use in an electronic alternator displaying medical images for primary diagnosis. - The functions provided by the separate text monitor should be integrated into the image monitor. ### 3.3.3 Workstation Evaluation at Georgetown University Georgetown University had the opportunity to evaluate the original display workstations (DW), the enhanced graphics DW (EGDW), the "turbo" EGDW, and the single-screen RVS. Clinical use of the workstations increased as their speed and capability increased. The DWs were primarily used for review of cases for comparison; no primary reading was done. The EGDWs were the first (in four screen configuration) to be used for primary interpretation. The neuroradiologists used an EGDW to read some of the MRI cases from the Montgomery Imaging Center. The major change in use patterns developed when the "turbo" EGDWs were installed. This upgrade increased local storage capacity to 1.3 Gigabytes (about 2,100 images of 512 x 512 x 8 bit size) and made a marked improvement in display speed. From the local disk, the time to fill a screen with 20 images of 512 x 512 x 8 bits was improved from 24 seconds to 7 seconds. For a full-screen display of a digitized film (1684 x 2048 x 12 bits in memory, 960 x 1024 x 8 bits displayed), the time improvement was from 8.6 seconds (very close to the UW measured 8 seconds for CR images) reduced to 3.2 seconds. The remote display times were not as dramatically reduced, since communication protocol overhead erodes some of the advantage. In spite of this, reductions in the range of 25 - 30 percent were measured. In addition to the improved speed, new software allowed for automatic routing of examinations to workstations. This allowed building of real work lists, and prompted the Ultrasound Section to begin primary reading at the workstation for about 50 percent of its cases. ### 3.4 COMPUTED RADIOGRAPHY EVALUATION The University of Washington conducted clinical and technical evaluations of the PCR system installed as part of their DINS (figure 3-1). These evaluations are discussed in detail in the University of Washington's final report, however, key points and results of that evaluation are abstracted here. Phosphor plate technology was also evaluated by MITRE at Ft. Meade and Ft. Bragg Army hospitals [11]. Additionally, Georgetown University conducted evaluations of film digitizers. ## 3.4.1 Evaluations at the University of Washington ### 3.4.1.1 Equipment Description The PCR system uses phosphor plate technology to directly acquire radiographic images without first going through the process of generating films. A cassette (with the same physical dimensions as a standard film cassette) containing the phosphor plate is placed behind the patient as Figure 3-1 UWMC PCR Configuration would a standard film, and the patient is X-rayed in standard fashion. The phosphor plate cassette is then placed into a reader that extracts a digital image with a resolution of 1760 x 2140 x 10 bits for a 14-inch by 17-inch X-ray format. Images are produced on film via a laser film digitizer and can be retrieved at the image processing station. An optical disk unit provides image storage for the PCR. A one-way image interface allows transfer of digital images from the PCR to the DINS. The advantages of CR technology include the following: - Film and chemicals are not required, thus allowing true filmless radiology. - Digital images can be enhanced through the use of image processing, primarily, edge enhancement. - Image quality can be improved through digital compensation, thus improving overall image quality and reducing patient X-ray exposure due to retakes of poorly exposed images. ### 3.4.1.2 Results of the PCR Evaluation Technicians generally appreciated the image enhancement capabilities, automated management of images, and elimination of repeat procedures. However, the following recommendations were made: - Overall operational complexity must be reduced, including user interface, system response to user errors, consistency in the user interface and overall system configuration. - Sufficient training must be provided for new users. - Easily performed, automated quality control procedures must be implemented and run at regular intervals. ### 3.4.2 MITRE Filmless Radiology Evaluation Filmless radiology was also evaluated at two Army medical centers: Womack Army Medical Center at Ft. Bragg, North Carolina, and Kimbrough Army Community Hospital at Ft. Meade, Maryland. The results of the two 30-day examinations of the filmless radiology system led to tentative but significant conclusions concerning the likely value to the Army of an appropriately configured filmless system. These conclusions appear below. ### 3.4.2.1 Conclusions Concerning Clinical Acceptability The system achieved considerable acceptance from radiologists and radiological technicians at Ft. Meade and Ft. Bragg during the evaluation periods. This was true despite the fact that the system was viewed as experimental and was not specifically configured to meet the requirements of either test hospital. The high potential value of the system in combat casualty care was widely acknowledged among clinicians at both hospitals. ### 3.4.2.2 Conclusions Concerning Image Quality Based on laboratory studies on filmless technology, prior field studies employing filmless technology in general, and the clinical judgment of radiologists using the system during the examination, the system is capable of very high quality images. In some instances, this quality is higher than that of film, due to the system's ability to compensate for certain shortcomings in X-ray technique. In the opinion of all radiologists who used the system, it produces images that are adequate for the majority of cases in peacetime fixed facilities and that exceed image quality requirements during combat casualty care. # 3.4.2.3 Conclusions Concerning Ruggedization The system used during the examination was not ruggedized, but in the opinion of experts on the subject, there are no significant technical barriers to making the system sufficiently rugged to be field-deployable. This conclusion should be verified by testing an appropriately redesigned system against applicable field performance criteria. ### 3.4.2.4 Conclusions Concerning Teleradiology Capabilities The system can be made fully compatible with all requirements for teleradiology links among fixed facilities. Though untestable during the examination, it seemed likely that the same performance could be expected among combat care facilities since the technology underlying teleradiology is well established. ## 3.4.2.5 Conclusions Concerning Costs and Benefits An appropriately configured system has the potential for reducing the cost of radiology. Major cost reductions can be achieved by eliminating film, film processors, chemicals, and film storage. Important cost savings associated with the time spent by radiologists and technicians handling cases can also be realized. Potential benefits associated with the system can be achieved in the area of image acquisition, archiving, display, and inter-departmental and inter-facility communication. ## 3.4.3 Evaluation of Film Digitization at Georgetown While the Georgetown CR facility was not included as part of the DINS, film digitization was investigated as a method for introducing plain film images into the system. Two DuPont laser film digitizers and a Konica laser film digitizer were used. Film digitization is used clinically at Georgetown, though engineering studies of the digitizer performance showed them to be minimally acceptable. Problems were noted with noise, resulting in 12- bit data that contained usable information in only the top 8 or 9 bits. Despite these difficulties, the resulting images have been used clinically, but not for primary reading by radiologists. A far more serious problem with the digitizers has been reliability. Until effective methods of preventive maintenance were used (primarily carefully cleaning the digitizer electronics bay), the digitizers would rarely run for more than 24 hours without having to be reset. Downtime has been significantly reduced, but still exceeds that of other devices on the network. The technologists have been excellent at accepting the use of the digitizers even though it adds a step to their work flow. Operation of the laser digitizers is not difficult, and compliance is nearly 100 percent. Because of the reliability issues, image noise problems, and workload for users, this method of acquiring plain radiographic images cannot be recommended for general use. For acquisition of a few images, or importing images that are only available on film, the technique is acceptable. In the mode tested at Georgetown, film digitization will not support input of the entire plain film load of a typical teaching hospital. #### 3.5 TELERADIOLOGY EXPERIENCES Teleradiology was evaluated extensively
under efforts previous to the DINS evaluation project. The initial concept of teleradiology was that image acquisition and transmission equipment located at multiple remote medical clinics would send digital copies of images to a central location for review by radiologists. Under DINS, this concept is modified slightly: i.e., remote site teleradiology systems are now considered peripherals to the DINS system, much as a computer printer is peripheral to a desktop computer, and the central reading site is not merely a reading site for teleradiology images but is an image management system for the hospital and the remote sites. Teleradiology workstations can be viewed as an extension of the hospital's image management system. ### 3.5.1 Georgetown University Teleradiology Experience Experience with teleradiology was gained at Georgetown primarily through two routes: remote access by the Montgomery Imaging Center (MIC) and by using a workstation from a physician's home (see figure 2.1). During the course of the DINS project, Georgetown University operated the MIC on an outpatient basis. The Siemens CT and MRI units were interfaced to an AM at the MIC, and images were transmitted 15 miles to Georgetown University via a T1 link at 1.544 Mbps. The primary use of this link was to facilitate consultation between the staffs at Georgetown University and the MIC. In 1988, 1030 CT and 1,174 MRI examinations were performed at the MIC in consultation with Georgetown University. The main users of the MIC teleradiology link were the neuroradiologists. They did primary reading, preliminary reading, and completeness evaluation using the system. The films from cases reviewed on the workstation were reviewed the next day, and over the period of the evaluation, no significant problems in interpretation from the workstation were found. A link to one radiologist's home has been in place since July 1989. It is used for reading ultrasound cases when he is on call. He has found that during the average week of on-call coverage, he reads approximately four cases on the system. This translates into avoiding a trip in to the hospital about 80 percent of the time. The remainder of the time, the examination is one he must perform personally. The use has been successful, and plans are underway to install a second unit at another radiologist's home. All data communication is over voice-grade telephone lines using an adaptive modem. If line conditions are good, a 19.2 kilobit per second rate can be achieved. A typical display time is 59 seconds to paint a 512 x 512 x 8 bit image as it is being received. This timing is based on using low (2:1 lossless) compression. In other tests and demonstrations of teleradiology, images were sent successfully from Georgetown to San Antonio, Texas, San Diego, California, Denver, Colorado, and Seoul, Korea. These were all accomplished using voicegrade telephone lines with the same modems used for the local teleradiogy links. #### 3.5.2 University of Washington Teleradiology Experience Experience with teleradiology at the University of Washington was gained primarily through teleradiology links with Sitka, Alaska, the Seattle VA Medical Center (VAMC), and Harborview Medical Center (figure 2.2). The characteristics of these three sites are listed below: - Sitka, Alaska - Equipment: AM, Laser Film Digitizer (LFD) - Link: 4800 baud dial-up - Distance to UW: 800 miles ### • VA Medical Center - Equipment: AM, LFD, interface to CT scanner - Link: 1.544 Mbps T1 - Distance to UW: 10 miles #### • Harborview Medical Center - Equipment: Consultation Workstation - Link: 1.544 Mbps T1 - Distance to UW: 5 miles Data were generated by the LFD at a resolution of 1280 x 1024 x 12 bits and reversibly compressed to a ratio of between 2 and 2.5:1 prior to transmission. The teleradiology evaluation ran for a period of 21 weeks. Following is a summary of the case loads transmitted from Alaska and VAMC to the University of Washington: | | Alaska Studies | VAMC Studies | |-------------|----------------|--------------| | Chest | 60 | 48 | | Spine | 36 | 27 | | Extremities | 61 | 43 | | Abdomen | 20 | 25 | | Skull | 32 | 11 | | Ultrasound | 48 | 0 | | CT | 0 | 26 | | TOTALS | 257 | 180 | The conclusions of this evaluation were as follows: Reliable, high-speed communication is required for the teleradiology links to be considered acceptable. University of Washington staff generally found the 4800 baud link to be unacceptably slow. • Teleradiology image quality from digitized film was judged to be acceptable for many applications, marginal in some (e.g., mastoiditis, infant respiratory distress syndrome), and unacceptable in others (e.g., mammography). ### 3.6 VIDEO IMAGE ACQUISITION STUDIES ## 3.6.1 Video Image Acquisition Studies at the University of Washington The DINS equipment used at both Georgetown University and at the University of Washington used frame grabbers to acquire images from modalities that currently generate video output (CT, MR, Ultrasound). The frame grabber functions by capturing the video signal being sent to a display monitor by the modality. This technical approach has the advantage of allowing an external system to acquire images from the modality without having to modify the modality, through the addition of interface hardware and software, to support a computer network interface. The disadvantage is that the frame grabber is re-digitizing a signal that had once been digital and was converted to analog for display on the modality's video monitor. This second signal conversion results in significant degradation of the resulting image when compared to the original digital image. ### 3.6.1.1 Evaluation Methodology To evaluate the frame grabber acquisition scheme, several digital image phantoms were generated on the General Electric (GE) CT9800 CT scanner, displayed on the console display monitor, and captured by the DINS. Once captured, these images were routed through the DINS and sent to an RVS where they were transferred to floppy diskette and moved to an image analysis computer. This procedure was repeated using the GE Signa MRI scanner and Society of Motion Picture Test Engineers (SMPTE) test pattern. ## 3.6.1.2 Results Analysis of the images acquired using the DINS frame grabber yielded the following results: - The resulting images were characterized by approximately two percent interference due to 60 cycle hum. - The captured SMPTE test pattern exhibited blurring of alphanumeric characters. - The frame grabber did not capture the full gray scale range of the original image. Of the original 12 bits (4096 possible grey levels) available in the original CT image, only 8 bits (256 grey levels) were made available to the frame grabber at the modality's video out, and only 5 to 6 bits (32 to 64 grey levels) of image information were finally acquired by the frame grabber for use within the DINS. Even if this degradation from 8 to 5 bits did not occur, the frame grabber approach would not be acceptable in a fully operational DINS. The radiologist would lose the benefit of having access to the full 12 bits of data for window width and level adjustment, and the Radiology Department would be required to maintain two separate digital archives: a tape archive for 12 bit images from the modality in addition to the DINS archive containing the frame grabber images. Operationally, the frame grabber performed slower than standard optical multiformat cameras and newer laser film printers, which adds some delay to the image acquisition process. Further, since there was no digital interface between DINS and the modalities, there is substantial delay required due to dual entry of patient demographic data into both the DINS and the modalities. ### 3.6.2 Video Image Acquisition Studies at Georgetown University The Georgetown timing studies of frame grabbing have shown typical response times under two seconds (1.5 seconds/image with version 3.0 software), which is faster than most CRT-based multiformat cameras but not faster than loading the image buffer of a laser film printer. This somewhat slower speed of frame grabbing is noticed by technologists whose cameras are faster. Despite the problems of digitized video (and GUH agrees with UW that the artifacts, noise, and other irregularities are present), ultrasound images have proved to be of sufficient quality to be readable. In fact, the ultrasound image size, at 512 x 512 x 6 bits (typical), does not "strain" the frame grabber as much as an 800-line CT. For CT and MRI, with their larger dynamic range, digitized video is not sufficient for primary reading. It does suffice for most correlation uses. # **SECTION 4** #### **BATTLEFIELD DINS** The U.S. Army plans to implement medical imaging systems throughout its deployable MTFs in the early 1990s. The filmless environment will require an electronic management system to store, display, and transport the digital images. As part of its work for the U.S. Army Medical Research and Development Command, MITRE developed an understanding of the imaging needs of the Army's combat medical care system, and addressed these needs in a prototype Battlefield DINS. This section describes the activities MITRE performed in this part of the DINS project [8]. ### 4.1 THE COMBAT MEDICAL ENVIRONMENT The five echelons of medical treatment capabilities in which the Army combat medical care system is organized are characterized in table 4-1. Mobile Army Surgical Hospitals (MASH), Combat Support Hospitals (CSH), and Evacuation (EVAC) Hospitals typically contain 60, 200, and 400 beds, respectively. In one of these MTFs, the medical imaging capability is housed in a centrally-located International Standards Organization (ISO) shelter. Each X-ray module contains one High Capacity X-ray Unit (Hi-CAP) for standard radiologic and fluoroscopic exams. This equipment uses standard film cassettes, which are manually loaded into a chemical film processor. The Army is now
evaluating an analog Hi-CAP unit for combat use. A fieldable CT scanner is also under development and will be evaluated for use in Echelons 3 and 4. ## 4.2 SYSTEM REQUIREMENTS An initial set of functional requirements was developed from the experience with fixed facility DINS installations, and with Army input. These include: - Image acquisition - Direct acquisition of digital image data - Electronic capture of inter-facility image data - Image display - Rapid access and display of any image at any DINS workstation - Multiple images on a single screen - Adjustability of display by gray scale window width and level Table 4-1 Characteristics of the Combat Medical Care System | Echelon | Distance
To FLOT ¹
(KM) | Level of Care | Number
of Beds | Medical
Expertise | X-Ray
Capa-
bility | |-------------------------------|--|--|-------------------|--|--------------------------| | One
(Unit) | 5-10 | First Aid &
Emergency
Resuscitation | N/A | Physician's
Assistant | None | | Two
(Division) | 35 | Simple Emergency
Surgery | 25 | Several
Physicians | Lo-Cap ² | | Three | 50 | MASH ³ -Surgically
Intensive | 60 | Surgeons/
Physicians | | | (Corps) | 100-150 | Combat Support
Hospital | 200
200 | Physicians
Including
Radiologist | Hi-Cap ⁴ | | | 200 | EVAC Hospital | 300 | | | | Four
(COMMZ ³) | | General Hospital | 1000 | | | | Five
(CONUS ⁶ | 1000 | Teaching Hospital | | All Specialties | All
Modalities | | 1 | FLOT | Forward Line of Own Troops | |---|--------|-------------------------------| | 2 | LO-CAP | Low Capacity X-ray Unit | | 3 | MASH | Mobile Army Surgical Hospital | | 4 | HI-CAP | High Capacity X-ray Unit | | 5 | COMMZ | Communications Zone | | 6 | CONUS | Continental United States | | | N/A | Not Applicable | - Ability to display image in inverse video - Ability to rotate image - Ability to flip or mirror a displayed image - Ability to capture and display electronic images of patient forms - Maintenance of image quality [21] - Database Administration - Registration of new patients - Electronic capture of inter-facility patient data - Storage of all patient data on the local DINS until patient discharge or transfer - Data Communications - Intrafacility transport of image data via electronic network or transportable data storage medium - Transportability of image data between hospitals or back to CONUS #### 4.3 SYSTEM DEFINITION # 4.3.1 Hardware Configuration A schematic diagram of the DINS test bed laboratory configuration is shown in figure 4-1. The non-ruggedized workstation platforms used are Sun Microsystems 3/160G and Sun Microsystems SPARC Station I. Their principal relevant characteristics are: - 8-16 MB random access memory - 327 MB hard disk - 60 MB streaming cartridge tape unit - 19-inch gray scale display, 1152x900x8 bits (square pixel) resolution Figure 4-1 Hardware Configuration of the Battlefield DINS Prototype - Mouse/Trackball - Keyboard The ruggedized workstation is an equivalent Sun 3/E equipped with a trackball. Provisions for workstation interfaces include: - Ethernet hardware interface and software compatible with the TCP/IP protocol. Current specifications indicate that an Ethernet can handle the image data communications requirements for an Echelon 3 hospital. - Small Computer Systems Interface (SCSI) allows future connection of a compact transportable media data storage device. Transportable magnetic and optical devices will be used for the Soldier's Interfacility Radiographic Record (SIRR) [18]. ## 4.3.2 System Software The battlefield DINS operating system is Sun OS Version 4.0, which is Sun's implementation of the UNIX operating system. This implementation combines the two dominant versions of the UNIX operating system, AT&T's System V and Berkeley's 4.3/4.2BSD. The display and file transfer capabilities are provided by Sun View and Network File Systems. All additional operational functions are performed by MITRE-developed software written in the "C" programming language [17]. #### 4.4 OPERATIONAL OVERVIEW The following sections discuss general operational features of the battlefield DINS prototype. Details of operation are presented in the user's manual for the prototype [23]. ## 4.4.1 Patient Registration Patients are registered in DINS either manually, by keyboard entry of pertinent demographic and medical data, or electronically by automatically reading the SIRR. When the SIRR is read, all existing images and associated patient data are read into the DINS database. This information is then available at any DINS workstation in the MTF. If a folder does not already exist for the patient, the system generates one. # 4.4.2 Acquisition of New Images It is anticipated that images will be generated directly by digital imaging modalities. Each piece of equipment will be connected directly to a DINS workstation by what will become a standard hardware interface, e.g., ACR/NEMA (NEMA, 1985). ## 4.4.3 Storing and Archiving Data All of a patient's data are stored in a "folder", which is located in its entirety on one of the DINS workstation magnetic disks. When possible, the folder will be stored at the workstation considered most likely to call for the next access to the patient's data. There is currently no requirement to archive patient medical data at the field hospital. The medical record accompanies the soldier upon return to duty or transfer to another MTF. At separation from the armed service, the entire record should be stored in a CONUS central records repository. When the patient leaves the field hospital, his DINS data are transferred from the patient's "folder", which is located in its entirety on one of the DINS workstation magnetic disks, to a SIRR, with the folder being erased from the facility's disk storage. ## 4.4.4 Data Transport All locations in the MTF at which image viewing is required will be equipped with the DINS display capability. The Local Area Network (LAN) interconnection will support intrafacility data access. In the event that only a partial network or no network is established, any DINS Station equipped with a SIRR reader can display the data stored on a patient's SIRR. Current plans call for all image data to be transferred to the patient's SIRR upon transfer to another facility. Generally, the use of the SIRR simplifies the transport of patient medical image data and therefore supports continuity of care. #### 4.4.5 System Vulnerability Although there are hardware differences between the ruggedized and the non-ruggedized workstations in the test bed prototype battlefield DINS, the final deployed version of the system will be of similar modular design. The use of identical interchangeable units linked via a LAN provides for ease of modifying the hardware configuration. It also greatly reduces the system's vulnerability due to failure of a critical, unique element. #### 4.5 EVALUATIONS OF THE BATTLEFIELD DINS The primary aims behind integrating a battlefield DINS test bed were concept exploration and requirements definition. Two laboratory evaluations and one field evaluation provided the formal basis for the iterative design approach undertaken to accomplish these goals [22]. Informal comments and suggestions were elicited on a continuing basis as briefings and demonstrations concerning the prototype were given at a number of relevant military and civilian conferences during the year-long development period. ### 4.5.1 Laboratory Evaluation by MITRE Staff The first evaluation of the DINS prototype was based on a combination of discussions between DINS project team members, various civilian and military members of the medical imaging community, and other persons familiar with the provision of combat health services. The aim of this evaluation was to conduct an informal, preliminary evaluation of the DINS workstation with respect to such aspects as functionality, ease of use, system performance (particularly display speed), and display configuration. Of utmost importance was the detection of any operational difficulties or inconsistencies. As a result of this preliminary evaluation, the subsequent evaluations were able to focus more effectively on the medical requirements of the DINS rather than become distracted with the details of software design. ## 4.5.2 Laboratory Evaluation by U.S. Army and University Personnel The goals for this evaluation were similar to those for the evaluation by MITRE staff. However, this evaluation specifically focused on military field requirements. Two key questions needed to be answered: - Do aspects such as workstation functionality, system performance, and display quality and configuration meet essential field medical imaging requirements? - Are aspects such as hardware configuration, ease of use, user interface, operational organization, and functionality consistent with the battlefield environment and the specific needs and capabilities of battlefield health care providers? This evaluation elicited a number of clinically useful enhancements to the prototype that were implemented in advance of the field trial, thus helping to make the field trial more realistic and useful The evaluation participants consisted of approximately 15 members of the tri-Service military, government, and academic medical imaging communities. ### 4.5.3 Field Evaluation at the Camp Bullis Training Facility The prototype battlefield DINS was transported, installed, and operated at the Camp Bullis Training Facility for a one-week evaluation in a field hospital setting. The primary goals were to: - More precisely determine the requirements for the installation and operation of DINS equipment in battlefield hospitals - Determine functional or user interface refinements that would improve system efficacy - Familiarize a cross-section of key military medical personnel with
digital imaging technologies appropriate for use in the field hospital environment - Gain overall experience with DINS equipment in the operational setting The evaluation participants consisted of over 30 people with a variety of health care background perspectives from the U.S. Army, the Australian Armed Forces, industry, and academia. This evaluation elicited a number of clinical suggestions critical to a successful clinical implementation of DINS on the battlefield. Practical issues concerning system transport, installation, and maintenance were also brought to light. # **4.5.4** Summary Overall, the workstation and electronic network technology incorporated in the prototype provided acceptable display quality and system performance for use in Echelon 3 and 4 health care facilities. The prototype demonstrated that functional completeness could be achieved in concert with operational simplicity. Appropriate system ruggedization should be possible through the use of rugged packing materials and/or ruggedized system fabrication techniques; however, a review should be conducted by military hardware experts to better determine the physical ruggedization requirements of the DINS hardware. Many of the questions pertaining to various operational and implementation issues have necessarily been deferred until the DINS is interfaced to a digital imaging modality and a clinical trial can be performed. #### 4.6 SIGNIFICANCE OF THE BATTLEFIELD DINS PROTOTYPE The battlefield DINS test bed allowed the demonstration of DINS's capabilities to manage digital image data in a battlefield MTF. The nature of the hardware and software which comprised the prototype was such that various operational functions (e.g., the use of image processing algorithms such as histogram equalization and unsharp masking) and new technologies (e.g., optical disks) could be conveniently evaluated to determine if they should be part of a specification for a battlefield DINS. Individuals with various backgrounds and interests were able to effectively comprehend and use the system with less than 30 minutes of instruction. Given the excess data storage, analysis and management capacity inherent in the computer workstations and electronic network that comprise the DINS, the possibility of integrating all of a soldier's medical data into the DINS was suggested. The potential usefulness of providing access to general medical expert systems via the DINS was also suggested as a means to augment the capabilities of the medical staff, particularly in the more forward echelons. This prototype system will provide the means to allow future exploration of these advanced concepts for incorporation into the specifications for the DINS that will be eventually fielded. #### 4.7 SYSTEM SIMULATION MITRE developed a simulation model to help define the requirements for future battlefield DINS. This model was used to simulate the flow of casualties through the Army combat health care system. The model provided estimates of DINS data storage requirements, the impact of LAN utilization on delays in displaying images, and estimates of the capacity requirements of the SIRR. utilization on delays in displaying images, and estimates of the capacity requirements of the SIRR. The principal relevant attributes of the health care system being simulated are described in section 4.1 [10]. The flow diagram for the movement of casualties through the combat health care system is shown in figure 4-2. # 4.7.1 Model Description The simulation model focused on the EVAC hospital in Echelon 3 as this is the lowest echelon at which DINS is expected to be introduced. Image use for triage and surgical planning is urgent and critical at this level. The model follows the movement of a casualty through the battlefield medical system and analyzes, in detail, casualty movement through the EVAC hospital wards: - Emergency medical treatment ward (EMT) - X-ray and CT units (X-ray) - Operating room (OR) - Intensive care unit (ICU) - Intermediate care ward (ICW) - Minimum care ward (MCW) The nature of the injury (selected from a random distribution function) is used to determine the length of stay in the wards and the number of X-ray images generated [19]. It is assumed that a patient's electronic folder of images is stored on a workstation in or near his ward. This means that when a patient moves, the folder is transferred to the new ward over the LAN. The LAN protocol used is equivalent to carrier sense multiple access (CSMA) with access requests queued to prevent collisions. For low utilization of the LAN, the results are consistent with the performance of an Ethernet LAN. The rate at which casualties enter the simulated health care system was adjusted to cause a significant queuing in the EVAC hospital OR. This criterion was used to establish a maximum loading on the hospital DINS. Casualties could be entered into the hospital at a greater rate, but from a medical care standpoint, this would be impractical. Output generated by the model detailed the number of medical images stored within the hospital wards and the utilization of the LAN. Specific outputs include: - Average number of images stored in each hospital - Average number of images stored in each EVAC hospital ward Figure 4-2 Casualty Flow through the Five Echelons of Combat Care - Number of images stored versus time over the time period simulated - Average and maximum delay encountered by workstations attempting to send images over the LAN - Average size of image files transferred over the LAN and between hospitals In addition to the means and extreme values indicated above, the model generates frequency distributions of the output parameters. #### 4.7.2 Results of the Simulation Simulation results on the peak number of images actively stored in each EVAC hospital ward and in the hospital as a whole are given in table 4-2. Assuming that a 1024 x 1024 x 12 bit image requires 1.5 Mbytes of storage space, table 4-2 also gives the peak active storage requirements. Table 4-3 presents results on the number of images transferred to Echelons 4 and 5 when casualties are evacuated to rear areas for further treatment and recuperation. These images can be carried with the patient on a SIRR. In order for a medical provider to be able to view an image on a workstation within a few seconds of making the request, any images transferred between workstations over the LAN must be sent at a high data rate. In the simulation, a LAN data rate of 8 Mbits per second was used. The average time between requests for any workstation to send images over the LAN is 12 minutes, which is a low relative data throughput requirement for a LAN with such a high data rate, and contention for access to the LAN should be rare. However, occasionally, the simulation found that the LAN was busy when a request to send images was made, causing a transmission delay. The simulation output indicated that 99 percent of the time a workstation encountered a transmission delay of less than one-half second (the minimum resolution of the measured delay), with a maximum delay greater than one second occurring only 13 times out of the total of 1,540 requests made. The longest delay was 11 seconds. Since the LAN used in the model closely resembled a 10 Mbits per second Ethernet, this type of LAN should easily satisfy the inner-workstation communication needs for the hospital in this example. The input data have been modified to include the use of CT exams for certain types of injuries. These CT exams generate images that have significant diagnostic value but require a large amount of digital storage capacity. For this simulation, it is assumed that the storage requirements for a CT exam are ten times that of a single x-ray (i.e., 40 CT slices at a resolution of 512 x 512 pixels by 12 bits per pixel.) Table 4-4 compares the peak storage requirements for X-rays only with the requirements for X-rays plus CT exams. Table 4-5 compares the effect on number of images accompanying evacuees to Echelons 4 and 5. The introduction of CT diagnostic imaging in an EVAC Hospital increases the peak storage requirements by about 40 percent. Table 4-2 Peak Image Storage Requirements in an EVAC Hospital | Workstation
Locations | Peak Number
of
Images Stored | Peak Storage
Requirements
(MBytes) | |--------------------------|------------------------------------|--| | XRAY
OR
ICU
ICW | 20
310
762
514 | 30
465
1,143
771 | | Total for Hospital | 1,398 | 2,097 | Note: The peak number of images stored in the wards does not add up to the total for the hospital since ward peak values are not reached simultaneously. Table 4-3 Images Transferred to Echelons 4 and 5 | | Number
of
Images | Storage
Requirements
(MBytes) | |--------------------------|------------------------|-------------------------------------| | Transferred to Echelon 4 | 3,441 | 5,162 | | Transferred to Echelon 5 | 3,553 | 5,330 | Table 4-4 Comparison of Peak Storage Requirements for X-Rays Only and for X-Rays Plus CTs | | Stored Images (MBytes) | | |--------------------------|------------------------|--------------------| | Workstation
Locations | X-rays
Only | X-rays
Plus CTs | | | | | | XRAY | 30 | 83 | | OR | 465 | 723 | | ICU | 1,143 | 1,791 | | ICW | 771 | 1,080 | | Total for Hospital | 2,097 | 3,074 | Note: The peak number of images stored in the wards does not add up to the total for the hospital since ward peak values are not reached simultaneously. Table 4-5 Comparison of Images Transferred to Echelons 4 and 5 for X-Rays Only and for X-Rays Plus CTs | | Images (MBytes) | | |--------------------------|-----------------|--------------------| | | X-rays
Only | X-rays
Plus CTs | | Transferred to Echelon 4 | 5,162 | 7,119 | | Transferred to Echelon 5 | 5,330 | 7,515 | #### **SECTION 5** #### CONCLUSIONS AND RECOMMENDATIONS #### 5.1 CONCLUSIONS
Evaluations conducted under the DINS project demonstrated that there are no basic flaws in the DINS concept but that some technical improvements are required for such systems to be considered technically and clinically acceptable. These enhancements are not beyond the capabilities of existing commercial technology. Specific conclusions are grouped together below regarding clinical acceptability in the fixed facility environment, technical acceptability in the fixed facility environment, and general conclusions following the evaluations of the DINS battlefield prototype. ### 5.1.1 Clinical Acceptability of Fixed Facility DINS Following are positive attributes of DINS drawn from the university evaluations in fixed facility medical environments: - · Access to and availability of images are improved. - Images in digital form can be interactively processed and enhanced. - Consistency of images is improved over time, primarily due to CR. - CR is tolerant of poor exposure procedures; as a result, retake rate and radiation dose to patients can be reduced. - Multi-modality data can be co" cted more quickly and easily. - Fewer films and folders are lost. - Multi-location access to an image promotes remote consultation. Furthermore, time savings were reported by users of DINS in the ICU at Georgetown University, and the travel burden to an on-call radiologist was reduced via a teleradiology link to his house. ### 5.1.2 Technical Acceptability of Fixed Facility DINS The DINS equipment evaluated under the DINS project was found to be technically acceptable to system users, with some reservations. Principal concerns were a lack of user friendliness, less than satisfactory reliability of the system, and, at the University of Washington, less than satisfactory speed of operation due to system bottlenecks. At Georgetown University, the operational speed of the system was reported to be less of a problem. It should be noted that, in the later stages of the evaluation, the Georgetown system supported "Turbo" workstations and auto-routing. The "Turbo" workstations were significantly faster than those used at the University of Washington. Auto-routing sent newly acquired images immediately to the appropriate viewing stations based on the modality of the exam rather than requiring users at the viewing stations to request the retrieval of exam images. These capabilities appeared to make the system seem faster for some operations when, in actuality, the system at Georgetown University was found to provide lower overall throughput than the system at the University of Washington. ### 5.1.3 Needed Improvement in Fixed Facility DINS Although there were no insurmountable technical flaws identified, room for improvement in DINS was reported. - Areas where the equipment was found to be lacking include: - Display speed--The general guideline for acceptability seems to be that the system throughput should be such that a radiologist is as productive, if not more productive, using DINS than working in a conventional film-based radiology department. While significant delays were experienced with early versions of the system, the addition of the Turbo workstation and the auto-routing of images significantly improved system performance. In the Georgetown experience, the improvements in speed and storage capacity of the "turbo" EGDW made it acceptable as a clinical tool, at least for primary reading of ultrasound studies. Early testing with other radiologists has shown that it will probably also be sufficient for body and head CT reading, but additional monitors may be needed for MRI interpretation. - Stability--It is essential that the system function reliably and predictably. The original technical specification called for availability on the order of 98 percent. If a DINS is to function satisfactorily in a fully operational environment, this requirement must be met or exceeded. This availability requirement applies to DINS functionality and not necessarily to the reliability of each individual DINS subsystem. For example, a single workstation failure can be tolerated provided all of the work that is normally done at that workstation can be completed at another workstation without seriously disrupting the department's workflow. - Image acquisition--Direct digital interface to the digital imaging modalities (CT, CR, MRI) is required. The analog video frame grabbing technique used in this evaluation was technically evaluated and found to be unacceptable due to degradation of the acquired images. In addition to degrading the overall image quality, the frame grabber approach does not allow capture of the full 12-bit images from the modalities so that window width and level adjustments can be made at the DINS workstations. Further, this approach requires the maintenance of dual archives for each modality: a 12-bit tape archive and an 8-bit DINS archive. - Interfaces to other systems--While early versions of the system software caused significant delays in transferring data between DINS and the RIS/HIS, later software versions corrected these problems, and resulted in significant performance improvements. - Other weaknesses identified in the evaluation of the fixed facility DINS included: - Lack of an intuitive user interface - Insufficient image resolution for some modalities - Documentation lacking in content, consistency, and accuracy - From the evaluations conducted under the DINS project, it is clear that a two-way, reliable interface is required between DINS and a RIS or HIS. If the interface fails, both systems must remain operational with both automatic and manual procedures in effect to insure integrity of the DINS and RIS/HIS databases. - Interfaces to the imaging modalities (CT, CR, MRI) must be digital and must support the automatic transport of both patient images and demographic information. Dual entry of demographic data is error-prone, time-consuming, and generally unacceptable. - Issues still pending regarding fixed facility DINS include the following: - Acceptable image display resolution needs to be defined for CR - Use of image compression (reversible versus irreversible) must be resolved ### 5.1.4 Conclusions Regarding DINS in the Battlefield From the evaluation of the prototype battlefield DINS developed and evaluated under the project, the following conclusions were reached: - Current workstation technology provides acceptable image resolution and system performance for use in Echelons 3 and 4 combat medical facilities. - DINS equipment can be made to survive in the battlefield environment through either ruggedization of the equipment or the use of rugged packing material. - A simple user interface is preferred in this environment. - An affordable digital medium for transporting images between battlefield hospitals is not available at this time. ### 5.2 RECOMMENDATIONS Recommendations are grouped below with respect to implementations of DINS in fixed facilities and in the battlefield. ### 5.2.1 Recommendations Regarding Fixed Facility DINS - DINS is now ready to be phased into installations on a limited basis. Such phase-ins should be subjected to operational evaluations to determine the effect they may have on the operations. While the systems evaluated under the DINS project yielded data on the performance and requirements for future DINS, the systems were experimental and were operated largely in parallel with existing radiology department operations. - Efforts should continue to make DINS operational, and close attention should be paid to the issues of user interface, speed of operation, and reliability when developing future specifications. - Quality assurance and testing tools (preferably automated) are required and must be specified as part of any DINS. - Redundancy must be built into the system to reduce downtime. A system upgrade path must be well-defined with modular implementation, and upgrades must not result in substantial downtime. - Significant advanced planning is essential. It is easy to underestimate the amount of effort required to educate users and general hospital community and to plan and coordinate the installation. - A DINS/CHCS functional description must be prepared if DINS is to be used in military hospitals - Cost/benefit models should be refined as operational DINS are implemented. - Redundant parallel operations using film should be phased out as quickly as possible in fixed facility operations so that DINS can be evaluated as a stand-alone capability. - Standards must be developed for image and patient demographic data transport between field and fixed facility (standard media, file format, file structure). - Common interface standards should be employed at each external interface with the system including: - interface to the modalities - interface to the RIS/HIS - open interface for research applications and for evaluation of future capabilities - interface to other facilities via teleradiology - open systems interface - Given the rapid pace with which improvements in technology are made, DINS equipment procurements should include options for future upgrades so as to avoid obsolescence. - Support of DINS requires the addition of technical personnel not currently included in a typical radiology department's staffing. The need for such staff must be addressed in planning for and estimating the costs of DINS. - The following recommendations pertain to training and user support: - System messages to users must be informative, void of computer jargon, and offer the user some assistance if further action is required. - User's actions must be acknowledged, especially if lengthy delays are involved (e.g., requests to move large folders across the network). The user must never be left in a position of wondering if the system has frozen or is merely carrying out a lengthy operation. - On-line help files are essential - User's manuals must correctly reflect the current version of the system. - System
acceptance testing should include criteria for completeness and correctness of the documentation (e.g., manuals, quick reference cards, on-line help files). - Video taped training may be useful. #### 5.2.2 Recommendations Regarding DINS in the Battlefield Following are recommendations regarding the future use of DINS in the battlefield: - Environmental and ruggedization requirements must be further defined for the workstations and CR equipment. - A fully integrated battlefield DINS prototype, including CR and CT, should be subjected to formal evaluations under field conditions so that final technical specifications can be prepared for future procurements of this equipment. - Interoperability between battlefield and fixed facilities is required. - Protocols for image storage and format for the battlefield transportable media should be consistent with requirements for fixed facility DINS equipment to insure interoperability. - Additional uses for the DINS workstations and network in the battlefield environment should be explored (e.g., support for the Joint Theater Medical Information System, medical logistics support, records management.) - Further cost analyses should be conducted for DINS in the battlefield environment as mission requirements change and as new organizations for field medical operations evolve. #### 5.3 GENERAL PROJECT CONCLUSIONS Following are general conclusions reached under the DINS project: - DINS will not be accepted operationally until interfaces to the modalities (CT, CR, MRI) are fully digital and their operation is transparent to the users of both DINS and the unaging modality hardware. - A fully functional interface between DINS and HIS/RIS remains a problem and is a key issue for operational acceptance. - If DINS is to coexist in military medical facilities with CHCS, an interface must be defined so that DINS can be adapted to the CHCS environment, CHCS can be modified to interact with DINS, and DINS can be specified and procured with a proper interface. - While still expensive, DINS implementation costs may drop significantly, following workstation technology cost trends, making an operational DINS more fessible from a cost viewpoint. - Teleradiology is reaching the point where it is both operationally acceptable and cost justifiable. - Speed of display and ease of operation are critical to user acceptance. #### 5.4 GENERAL PROJECT RECOMMENDATIONS Given the above conclusions, the following general recommendations are made: - Evaluate DINS in an operational, military, fixed-facility setting. - Phase the implementation of a DINS. Do not attempt to reconfigure an existing radiology department in one operation. - Use CR as the main source of plain film images for DINS. - Develop a Functional Description (FD) for a DINS/CHCS interface. - Continue to develop and evaluate the battlefield DINS prototype. Once a fully operational prototype has been formally evaluated in an operational environment, technical specifications can be prepared. #### Appendix A #### PROJECT BIBLIOGRAPHY #### THE MITRE CORPORATION PROJECT DOCUMENTS - Caudill, M., G. Youngs, A.O. Saarinen, and J.W. Loop, 1989. Radiology Department Operational Characteristics Prior to Implementation of DIN/PACS: Pre-Installation Baseline Study Report, Parts I and II. A Report to The MITRE Corporation DIN/PACS Evaluation Project, Contract No. N55-200, University of Washington Department of Radiology, Seattle, Washington, 60 pp. - 2 Mun, S. K., et al, 1988. Baseline Study of Radiology Services for the Purpose of PACS Evaluation. Georgetown University, Washington, D.C. - 3 Mun, S. K., et al, 1990. Technical and Clinical Evaluation of Digital Imaging Network. Georgetown University, Washington, D.C. - 4 Loop, J. W. et al, 1989. DINS Evaluation Plan and System Evaluation; Part I: Clinical Acceptability. A Report to the MITRE Corporation DIN/PACS Evaluation Project, Contract No. N55-200, University of Washington Department of Radiology, Seattle, Washington. - Saarinen, A. O., G.L. Youngs, and J. W. Loop, 1989b. The Attitude of Clinical Physicians Toward PACS: A Pre-Installation Assessment. Preliminary Baseline Study Report, Part III. A Report to the MITRE Corporation. University of Washington, Seattle, Washington, -- pp. -- 1989. A Study of Labor Measurement: DIN/PACS & The University of Washington Medical Center. Work Systems Design, Industrial Engineering 317, Winter 1989. University of Washington, Seattle, Washington. - 6 Kim, Y., et.al., 1989. DIN/PACS Prototype Performance Measurement, Computer Model and Simulation at the University of Washington. University of Washington, Seattle, Washington. - 7 Kerlin, B.D., J.R. Cerva, and M.E. Glenn, 1987. The Applicability of Digital Imaging for the U.S.Army Combat Medical Care System, The MITRE Corporation, McLean, Virginia, WP-86W00426R2. - 8 Nadel, L.D., M. E. Glenn, W.P. Johnson, and D.A. Lafko, 1989. Prototype System for Digital Image Management in Combat Casualty Care. The MITRE Corporation, McLean. Virginia, WP-89W00261. - 9 Nadel, L.D. and W.P. Johnson, 1989. *Design of a Prototype Battlefield DINS*. The MITRE Corporation, McLean, Virginia, MTR-89W00266. - 10 Johnson, W.P., 1989. A Description of a Simulation Model Applied to the Digital Imaging Network System in Echelon three of Deployable Combat Medical Facilities. The MITRE Corporation, McLean, Virginia, MTR-89W00083. - Harrington, M.B., 1989. The Results of an Evaluation of a Filmless Radiology System Under Provision of Army Regulation 40-61. The MITRE Corporation, McLean, Virginia, MTR-89W00152. - 12 Cerva, J.R., 1989. The Digital Imaging Network System (DINS) Project Management Plan. The MITRE Corporation, McLean, Virginia, MTR-88W00173. - Harrington, M.B. et al, 1988. *The Picture Archiving Communications System (PACS) Evaluation Study Plan.* The MITRE Corporation, McLean, Virginia, MTR-87W131. - 14 Cappelletti, J.D., 1989. Integration Issues Regarding Digital Imaging Network System (DINS) and the Joint Theater Medical Information System (JOTMIS). The MITRE Corporation, McLean, Virginia, MTR-89W00049. - 15 Jacobs, B.J., 1989. Design for In Initial Interface Capability Between the Composite Health Care System (CHCS) and the Digital Imaging Network System (DINS). The MITRE Corporation, McLean, Virginia, MTR-89W00049. - 16 Cappelletti, J.D., 1989. Integration Issues Regarding Digital Imaging Network Systems (DINS) and the Composite Health Care System(CHCS), The MITRE Corporation, McLean, Virginia, MTR-89W00070. - 17 Lafko, D.A., 1989. Software Design of the Prototype Battlefield Digital Imaging Network System. The MITRE Corporation, McLean, Virginia, MTR-89W00264 - 18 Kerlin, B.D. and W.P. Johnson, 1989. The Pros and Cons of Various Optical Media for the Soldier's Interfacility Radiographic Record (SIRR) in the Combat Casualty Care System. Paper presented at the SPIE Medical Imaging III Conference, Newport Beach, California. - 19 ----, 1988. *Patient Distribution for the Medical Planning Module*. Unpublished Document, USAMRDC, Fort Detrick, MD. - 20 Myers, Russ and Michelle Wheeler, 1989. Cost/Benefit Analysis of DIN/PACS at University Hospital and Sitka Community Hospital for 1988-1989 Masters Project. University of Washington, Seattle, Washington. - 21 Glenn, M.E., 1989. Image Quality Assurance for Digital Imaging Network System. The MITRE Corporation, McLean, Virginia, MTR-89W00489. - Nadel, L.D., 1989. Evaluation of the Prototype Battlefield Digital Imaging Network System. The MITRE Corporation, McLean, Virginia, MTR-89W00490. - 23 Glenn, M.E. and D. A. Lafko, 1989. *User's Manual for a Battlefield Digital Imaging Network System*. The MITRE Corporation, McLean, Virginia, WP-89W00491. #### Other References Funk, COL J., 1987. *DEPMEDS Policies/Guidelines Treatment Briefs*. USAF and the Joint Services Clinical Review Group, 5th Edition. Harrington, M.B., 1989. An Evaluation of Receiver Operating Characteristic (ROC) Analysis as a Method for Assessing Image Quality in Radiology. The MITRE Corporation, McLean, Virginia, MTR-89W00076. Harrington, M.B., 1988. The Digital Imaging Network System and its Potential Impact on Quality of Care in the U.S.Army Peacetime Medical Care System. The MITRE Corporation, McLean, Virginia, WP-87W00513. Harrington, M. B. and K. D. Miller, 1985. Results of Image Quality Evaluation Conducted in Conjunction with the 1984-85 Teleradiology Field Trial. The MITRE Corporation, McLean, Virginia, MTR-85W236. Johnson, L. et al, 1988. Preliminary Analysis of the Impact of a Digital Imaging Network and Picture Archiving Communications System at University Hospital. University of Washington, Seattle, Washington. National Electrical Manufacturer's Association, 1985. *Digital Imaging and Communications*. ACR-NEMA Standards Publication, 300-1985. Washington, D.C. Seeley, G.W. and J.D. Newell II, 1984. The Use of Psychophysical Principles in the Design of a Total Digital Radiology Department. Symposium on Digital Radiography, University of Arizona. #### GEORGETOWN UNIVERSITY: CONFERENCES AND PRESENTATIONS Benson, H.R., D.E. Madsen, and S.K. Mun: Cost Analysis of an Image Management and Communication System. SPIE Con:erence on Medical Imaging III, Newport Beach, California, February 1989. Benson, H.R., and S.K. Mun: *Economic Analysis of Developing PACS Network*. AAPM Summer School, Ann Arbor, Michigan, August 1987. Benson, H.R.: "Basis IMAC Concepts": Administration and Operations, IMAC 89 (The First International Conference on Image Management and Communication in Patient Care: Implementation and Impact), June 1989. Braudes, R.E., C. Green, S.C. Horrii, S.K. Mun, and J. Sibert: *Experiences in Building a Radiology Workstation Using X-View*. Sun Microsystems User Group Conference, 6-8 December 1989, Anaheim, California. Braudes, R.E., K.E. Hauck, and S.K. Mun: "Advanced Physicians Workbench": *An X Windows-Based Workstation*. SPIE Conference on Medical Imaging IV, Newport Beach, California, February 1990. Braudes,
R.E., B.H. Krasner, J. Schnizlein, J. Sibert, and S.K. Mun: Rapid Prototyping Environment for Picture Archiving and Communication System (PACS) Workstation User Interfaces. SPIE Conference on Medical Imaging III, Newport Beach, California, February 1989. Braudes, R.E., S.K. Mun, and S.C.B. Lo: *Use of Pixar and Pixel Image Processors for the Development of a Digital Radiology Workstation*. Electronic Imaging '88 East, 3 October - 6 October 1988, Boston, Massachusetts. Braudes, R.E., S.K. Mun, J. Sibert, J. Schnizlein, and S. Horii: "Workstation Modeling Development". Clinical Definition of a Picture Archiving and Communications System (PACS) User Interface. SPIE Conference on Medical Imaging III, Newport Beach, California, February 1989. Braudes, R.E.: ACM SIGCHI'90 Invited Poster Session, 1-5 April, 1990, Seattle Washington Davros, W.J., J.W. Gaskill, and S.K. Mun: Quality Assurance Protocol for Display Monitors used in a Hospital-Wide IMAC Network. SPIE Conference on Medical Imaging III, Newport Beach, California, February 1989. - Gaskill, J.W., S.K. Mun, W.J. Davros, and B.A. Levine: *Image Quality in Film Digitization and Display:* "Implications for Teleradiology SPIE Conference on Medical Imaging III", Newport Beach, California, February 1989. - Horii, S.C., and S.K. Mun: A Comprehensive Image Management and Communications System for Radiology: The Clinical Perspective. EuroPACS '89, Brussels, Belgium, March 1989. - Horii, S.C., H.N. Horii, S.K. Mun, H.R. Benson, and R.K. Zeman: *Environmental Designs for Reading from Imaging Workstations: Ergonomic and Architectural Features*. SPIE Conference on Medical Imaging III, Newport Beach, California, February 1989. - Horii, S.C., B.A. Levine, M.L. Mallon-Ingeholm, and S.K. Mun: *Validating a Simulation*. SPIE Conference on Medical Imaging IV, Newport Beach, Valifornia, February 1990. - Horii, S.C., A. Muraki, M.L. Mallon-Ingeholm, S.K. Mun, L. Clark, and D. Schellinger: A Complete Image Management and Communications Network for the Neuroradiology Service at Georgetown University Hospital. <fo-5> SPIE Conference on Medical Imaging III, Newport Beach, California, February 1989. - Horii, S.C.: A Review of the ACR-NEMA Digital Imaging and Communications Standards. Electronic Imaging '88, April 1988. - Horii, S.C.: ACR-NEMA Standards Activity: An Update. SPIE Conference on Medical Imaging IV, Newport Beach, California, February 1990. - Horii, S.C.: ACR-NEMA Standards and Magnetic Tape. "IMAC 89 (The First International Conference on Image Management and Communication in Patient Care: Implementation and Impact)", Washington, D.C., June 1989. - Horii, S.C.: Clinical Applications. "IMAC 89 (The First International Conference on Image Management and Communication in Patient Care: Implementation and Impact)", Washington, D.C., June 1989. - Horii, S.C.: Clinical Impact of Digital Image Management. "Pleanary Symposia on Images of the 21st Century, Engineering in Medicine and Biology Society, Institute of Electrical and Electronics Engineers." Seattle, Washington, November 1989. - Levin, K. R. Fielding: Methods to Prefetch Comparison Images in an Image Management and Communication System (IMACS). SPIE Conference on Medical Imaging IV, Newport Beach, California, February 1990. - Levin, K., S.C. Horii, S.K. Mun, M. Freedman, C. Leftridge, and R.E. Braudes: Analysis of Data Assembling Activities for Radiologists and Its Implications for Clinical and Operational Acceptance of PACS. SPIE Conference on Medical Imaging IV, Newport Beach, California, February 1990. - Levine, B.A., H.R. Benson, S.C. Horii, and S.K. Mun: Assessment of the integration of a HIS/RIS with a PACS. SPIE Conference on Medical Imaging III, Newport Beach, California, February 1989. - Levine, B.A. M. Meissner, H.R. Benson, C. Bzarth, and S.K. Mun: Integration of a Radiology Information System (RIS) with an Image Management and Communication System (IMACS): A Comparative Analysis SPIE Conference on Medical Imaging III, Newport Beach, California, February 1989. - Levine, B.A., M. Meissner, K. Randall, and S.K. Mun: *Performance Analysis of the GUH PACS: Modeling and Validation*. 7th EuroPACS Conference, Brussels, Belgium, March 1989. - Levine, G.A., K. Randall, and G.S. Plumlee: *Performance Analysis of PACS: Modeling and Simulation*. 11th Annual International Conference, Engineering in Medicine and Biology Scoiety, Institute of Electrical and Electronics Engineers, Seattle, Washington, November 1989. - Levine, B.A., K. Randall, S.K. Mun, H.R. Benson, and M. Meissner: *Optimization of Picture Archiving and Communication Systems (PACS) Network Performance: Simulation and Validation.* SPIE Conference on Medical Imaging III, Newport Beach, California, February 1989. - Levin, B.A.: Managing a Medical Image Database: Design and Operational Issues. Electronic Imaging West '90, Pasadena, California, March 1990. - Levine, B.A.: PACS Integration into the Radiology Department at Georgetown University Hospital. 5th Annual International Conference on Computerization of Medical Records, Anaheim, California, April 1989. - Lo, S.C.B., and S.K. Mun: Data Compression for a Radiology Image Display System with Visual Directory. SPIE Conference on Medical Imaging II, Newport Beach, California, February 1988. - Lo, S.C.B, S.C. Horii, S.K. Mun, R. Braudes, and B. Garra: *Development of pictorial Directory Workstation for Rapid Image Presentation*. SPIE Conference on Medical Imaging III, Newport Beach, California, February 1989. Lo, S.C B., Y. Kim. D.R. Haynor, H.R. Benson, A.H. Rowberg, M. Greberman, R. Allman and J.W. Loop: Experiences in Implementation, Clinical Acceptance, and Operations of Comprehensive Radiology Networks. SPIE Conference on Medical Imaging III, Newport Beach, California, February 1989. Lo, S.C B., B.H. Krasner, and S.K. Mun: *Impact of Random Noise on Radiological Image Compression*. SPIE Conference on Medical Imaging III, Newport Beach, California, February 1989. Lo, S.C B., B.H. Krasner, and S.K. Mun: Implementation Consideration of a Compression Module for a PAC System. Medical Infomatic. Beijing china, Octover, 1989. Lo, S.C. B., J.W. Gaskill, B.H. Krasner, and S.K. Mun: *Image Information in Film Digitization and Display Monitor - Implication for Teleradiology*. SPIE Conference on Medical Imaging III, Newport Beach, California, February 1989. Lo, S.C.B., S.C. Mun, R.E. Braudes, B.A. Levine, A. Muraki, and B. Garra: *Radiology Reporting Station Modeling and Implementation*. The 5th International Symposium on PACS. 7 July-9 July 1988, Tokyo, Japan. Mallon-Ingeholm, M.L.: A Hospital-Wide Network at Georgetown University Hospital. American Association for Medical Instrumentation, St. Louis, Missouri, May 1989. Mun, I.K., and S.K. Mun: *Radiology Workstations*. The 5th Asian-Oceanic Congress of Radiology, Seoul, Korea. Octover, 1987. Mun, S.K., H.R. Benson, and L.P. Elliott: Development and Operational Evaluation of PACS Network at Georgetown University. Medical Imaging III, Vol. 914, pp.1334-1340, 1988. Mun, S.K., H.R. Benson, S.C. Horii, L.P. Elliott, S.C.B. Lo, B. Levine, R. Braudes, G. Plumles, B. Garra, D. Schellinger, and B.P. Majors: *Completion of a Hospital-Wide Comprehensive Image Management and Communication System*. SPIE Conference on Medical Imaging III, Newport Beach, California, February 1989. Mun, S.K., and H.R. Benson: Total Digital Radiology Department: Implementation Strategy and Requirements. SPIE Conference on Medical Imaging III, Newport Beach, California, February 1989. - Mun, S.K. S.C. Horii, H.R. Benson: *Picture Archiving and Communication in Radiology: An American Perspective*. Hokkaido University School of Medicine, Sapporo, Japan, December 1989. - Mun, S.K. and S.C. Horii: Experience with a Hospital-Wide Image Management and Communication System: Is Filmless Radiology Possible? IMA GO 90 conference, Bologna, Italy, 1989. - Mun, S.K: Chairman: IMAC 89 (the First International Conference on Image Mangement in Communication in Patient Care: Implementation and Impact), Washington, D.C., June 1989. - Mun, S.K: Chairman: Plenary Symposia on Images of the 21st Century, Engineering in Medicine and Biology Scoiety, Institute of Electrical and Electronics Engineers. Seattle, Washington, November 1989. - Mun, S.K: Comprehensive Digital Imaging Network Project: System Implementation and Clinical Evaluation. SPSE's 41st Annual Conference, Washington, D.C. May 1988. - Mun, S.K: Design and Development of PACS. The 5th Asian-Oceanic Congress of Radiology, Seoul, Korea. October 1987. - Mun, S.K.: Development and Evaluation of a Comprehensive PACS network as a part of DINS Program. Keynote Address, Japan PACS Society Annual Meeting, Tokyo, Japan July, 1987. - Mun, S.K: Implementation Strategy of Image Management Network. Japan Radiology Contress, Tokyo, Japan. February, 1988. - Mun, S.K: *PACS Network Performance*. Japan Nuclear Medicine contress Special Session, Tokyo, Japan, October 1988. - viun, S.K: Performance Analysis of PACS Workstation. Electronic Imaging Conference, Boston. October 1987. - Mun, S.K: Performance Evaluation of Electronic Workstations. AAPM Summer School, Ann Arbor, Michigan. August, 1987. - Mun, S.K: Progress in Digital Imaging Network Development and Evaluation Project. PACS Committee Japan Radiology Sociey, Tokyo, Japan. February, 1988. - Mun, S.K: Progress Report of Digital Network Development at Evaluation Project. EuroPACS Annual Meeting, Utrecht, Holland. April, 1989. Mun, S.K: *Technical Overview of PACS Development*. AUR-AAPM Symposium on Digital Imaging, New Orleans, Louisiana. March, 1988. Plumlee, G.S., H.R. Benson, S.K. Mun, and F. Goeringer: Cost Analysis Model of Digital Imaging Network Systems (CAMDIN): Results of a Comprehensive Sensitivity Analysis. SPIE Conference on Medical Imaging IV, Newport Beach, California, February 1990. Plumlee, G.S. S.C. Horii, S.K. Mun, R.E. Braudes, and F. Goeringer: *Teaching File-Based Workstations for Radiology*. SPIE Conference
on Medical Imaging IV, Newport Beach, California, February 1990. #### UNIVERSITY OF WASHINGTON: CONFERENCES AND PRESENTATIONS - Bartoo, G. T., Kim, Y., Haralick, R. M., Nochlin, D., and Sumi, S. M., *Mathematically Morphology Techniques for Image Processing Applications in Biomedical Imaging*. SPIE Medical Imaging '88 Conference, Vol. 914, pp. 466-475, 1988. - Choi, H. S., Haynor, D. R., and Kim, Y., Multivariate Tissue Classification of MRI Images for 3-D Volume Reconstruction A Statistical Approach. SPIE Medical Imaging '89, Vol. 1092, pp. 183-193, 1989. - Choi, H. S., Park, H. W., Haynor, D. R., and Kim, Y., Development of a Prototype Electronic Alternator for DIN/PACS Environment and its Evaluation. SPIE Medical Imaging IV, Vol 1234, in press, 1990. - DeSoto, L. A., Choi, H. S., Burchiel, K. J., Haynor, D. R., Kim, Y., and Roberts, T. S., *Multiplanar Imaging System for Stereotaxic Neurosurgery*. SPIE Medical Imaging '89, Vol. 1091, pp. 31-41, 1989. - DeSoto, L. A. and Kim, Y., *Implementations Issues of DIN/PACS*. Electronic Imaging Spring '87, pp. 405-410, 1987. - Fahy, J. B. and Kim, Y., A Consistent DIN/PACS Workstation Interface Based on MUVIP Virtual Image Processing Architecture. SPIE Medical Imaging '88 Conference, Vol. 914, pp. 911-919, 1988. - Gee, J. C., Barfield, W., Haynor, D. R., and Kim, Y., *The Design and Analysis of a Medical Imaging Workstation*. Third International Conference on Humannn-Computer Interaction, in press 1989 - Gee, J. C., DeSoto, L. A., Haynor, D. R., Kim, Y., and Loop, J. W., *User Interface Design for a Radiological Imaging Workstation*. SPIE Medical Imaging '89, Vol. 1093, pp. 122-132, 1989. - Gee, J., Barfield, W., Haynor, D. R., and Kim, Y., *User Interface Design for a Medical Imaging Workstation. Image Presentation and Processing Issues*. International Journal of Human-Computer Interaction, submitted, 1989. - Gee, J. C., DeSoto, L. A., and Kim, Y., User Interface Design for a Radiological Imaging Workstation. SPIE Medical Imaging 1989, Vol. 1093, pp. 122-132. - Greberman, M., Mun, S. K., Loop, J. W., Goeringer, F., Kerlin, B., *The U.S. Digital Imaging Project: Program Notes*. First National Conference on Image Management and Communication in Patient Cases, Utrecht/Leiden, The Netherlands, April, 1988, pp. 209-212 - Haynor, D. R., Rowberg, A. H., and Loop, J. W., Clinical Evaluation of a Prototype Digital Imaging Network. SPIE Medical Imaging 1988, Vol. 914, pp. 1432-1443. - Haynor, D., Weghorst, S., Saarinen, A., Loop, J., and Schmiedl, U., Clinical Evaluation of PACS Workstation--Methodology and Results. SPIE Medical Imaging 1990. - Haynor, D. R., *The Old Study and The Correlative Study, Implications for PACS*. SPIE Medical Imaging 1989, Vol. 1093, pp. 10-12. - Kim, Y., Miyaoka, R. S., and Choi, H. S., Review of Low-cost Image Processing Systems for Biomedical Applications. IEEE EMBS Ninth Annual Conference, pp. 1342-1344, 1987. - Kim, Y., Fahy, J. B., DeSoto, L. A., Haynor, D. R., and Loop, J. W., Development of a PC-based Radiological Imaging Workstation. SPIE Medical Imaging '88 Conference, Vol. 914, pp. 1257-1264, 1988. - Kim, Y., Haynor, D. R., Saarinen, A. O., Rowberg, A. H., and Loop, J. W., *Preliminary PACS Experience at the University of Washington*. Electronic Imaging Spring '89, pp. 142-147, 1989. - Lee, W., Rowberg, A. H., O'Leary, Y. W., and Kim, Y., Integrating a Radiology Information System with a Picture Archiving and Communications System. SPIE Medical Imaging IV, Vol. 1234, in press, 1990. - Loop, J. W., Haynor, D., Weghorst, S., and Schmiedl, U., Radiologists' Preferences in PACS Workstations. EuroPACS 1990, Italy. - Loop, J. W., Rowberg, A., Saarinen, A., Lewellen, T., Haynor, D., Trivedi, V., Kim, Y., and O'Leary, Y., Evaluation of a Digital Imaging Network: A Multidisciplinary Approach. In planning Considerations in Diagnostic Imaging and Radiation Theory, Editors, A. Chiesor, R. Gasporotti, R. Marldi, F. Apollonio, Brescia (Italy) April, 1988, pp. 209-212. - Loop, J. W., Evaluation of Picture Archiving and Communication: Current Status of a Government Sponsored Project at Two University Medical Centers. Proceedings of the Third International Symposium on PACS and PHD, Tokyo, July 9-11, 1986. - Marglin, S. I., Rowberg, A. H., and Godwin, D. J., Preliminary Experience with Portable Digital Imaging for Intensive Care Radiology. I. Thorac Imag, 1990. - Mun, S. K., Benson, H., and Elliott, L. P., Goeringer, F., Saarinen, A., and Haynor, D., *Total Digital Department: Implementation Strategy*. SPIE Medical Imaging 1989, Vol. 1093, pp.133-139. - Mun, S. K., Hori, S., Benson, H., and Lo, S. H., Haynor, D., Saarinen, A., Kim, Y., Loop, J., Greberman, M., and Allman, R., Experience with Image Management Networks at Three Universities: Is the Cup Half-Empty or Half-Full? SPIE Medical Imaging 1989. Vol. 1093, pp.194-201. Nelson, A. C., Kim, Y., Haralick, R. M., Andersson, P. A., Johnson, R. H., and DeSoto, L. A., *Stereo and Multiplanar Video Display for 3-D Magnetic Resonance Image Data*. Journal of Imaging Technology, Vol. 15, pp. 74-78, 1989. Nelson, A. C., Kim, Y., Haralick, R. M., Anderson, P. A., Johnson, R. H., and DeSoto, L. A., 3-D Display of Magnetic Resonance Imaging of the Spine. SPIE Conference on Three-Dimensional Imaging and Remote Sensing Imaging, Vol. 902, pp.103-112, 1988. Panwar, R. K., Wang, C. S., DeSoto, L. A., Park, H. W., and Kim, Y., *University of Washington PACS Prototype Performance Measurements, Computer Model, and Simulation*. SPIE Medical Imaging IV, Vol. 1234, in press, 1990. Rowberg, A. H., O'Leary, Y. M., and Loop, J. W., *Interfacing a Radiology Information System to an Image Database System*. Computer Applications in Radiology, RISC/ACR, June 1988. Rowberg, A. H., Clinical Overview of IMAC Systems. IMAC, 1989. Saarinen, A. O., Haynor, D. R., Loop, J. W., Johnson, L., Russell, J., Mitchell, K., and Nemerever, M., *Modeling the Economics of PACS: What is Important?* SPIE Medical Imaging 1989, Vol. 1093, pp. 62-73. Saarinen, A. O., Goodsitt, M. M., and Loop, J. W., *The Logistics of Installing PACS in an Existing Medical Center*. SPIE Medical Imaging 1989, Vol. 1093, pp. 159-170. Saarinen, A. O., Youngs, G., Haynor, D. R., and Loop, J. W., Clinical Determinants of PACS Acceptance. SPIE Medical Imaging 1990. Saarinen, A. O., Wilson, M. C., Iverson, S. C., Haynor, D. R., and Loop, J. W., *PACS Economics and the Referring Physician*. SPIE Medical Imaging 1990. Saarinen, A. O., Wilson, M. C., Iverson, S. C., and Loop, J. W., Potential Time Savings to Radiology Department Personnel in a PACS-Based Environment. SPIE Medical Imaging 1990, Vol. 1234:261. Wilhelm, P., Haynor, D. R., Kim, Y., Nelson, A. C., and Riskin, E. A., Lossy Image Compression for Digital Medical Imaging Systems. SPIE Medical Imaging IV, Vol. 1232, in press, 1990. #### OTHER DIN/PACS RELATED TECHNICAL REPORTS Caudill, M., Youngs, G., Saarinen, A. O., and Loop, J. W., Radiology Department Operational Characteristics Prior to Implementation of DIN/PACS. A Report to the MITRE Corporation, Contract No. N55200, November, 1989, 50 pp. Haynor, D. R., Johnson, L., and Saarinen, A. O., An Economic Evaluation of a Digital Imaging Network System at Madison Army Medical Center. A Report Prepared for the US Army Surgeon General, April, '88, 60 pp. Loop, J. W., Haynor, D. R., Weghorst, S., Ramey, J., Saarinen, A. O., and Youngs, G., *The Clinical and Technical Evaluation of PACS at the University of Washington Medical Center*. A Report to the MITRE Corporation, Contract No. N55200, December, 1989, 232 pp. Saarinen, A. O., Youngs, G., and Loop, J. W., *The Attitude of Referring Physicians Towards PACS: A Preinstallation Assessment*. A Report to the MITRE Corporation, Contract No. N55200, November, 1989, 71 pp. #### **GLOSSARY** ACR American College of Radiology AM Acquisition Module AT&T American Telephone and Telegraph CAT Computer Aided Tomography CC Consultation Console CHCS Composite Health Care System COMMZ COMMINICATIONS ZONE CONUS CR Computed Radiography CRT Cathode Ray Tube CSH Combat Support Hospital CT Computed Tomography DECrad Digital Equipment Corporation Radiology Information System DEMPEDS Deployable Medical System DINS Digital Imaging Network System DoD Department of Defense EGDW Enhanced Graphics Display Workstation EMT Emergency Medical Treatment EVAC Evacuation Hospital FD Functional Description FIDS Filmless Digital Imaging System FLOT Forward Line of Own Troops GUMC Georgetown University Medical Center HI-CAP High Capacity X-ray Unit HIS Hospital Information System HSS Health Services Support ICU Intensive Care Unit ICW Intermediate Care Ward ID Identification IFD Interface Functional Description IMACS Image Management and Communication System ISO International Standards Organization JOTMIS Joint Theater Medical Information System LAN Local Area Network LO-CAP Low Capacity X-ray Unit KBPS Kilobits Per Second MAMC Madigan Army Medical Center MASH Mobile Army Surgical Hospital MB Megabytes MBPS Megabits Per Second MCW Minimal Care Ward MF2K Medical Force Two Thousand MIC Montgomery Imaging Center MIIS Meditech Interpretive Information System MRI Magnetic Resonance Imaging MTF Medical Treatment Facility MTR MITRE Technical Report MUMPS Massachusetts General Hospital Utility Multi-Programming System NEMA National Electrical Manufacturer's Association NMR Nuclear Magnetic Resonance OR Operating Room PACS Picture Archiving and Communication System PCR Philips Computed Radiography PDIP Program Decision Increment Package PET Positron Emission Tomography Rad Radiological RIS Radiology Information System ROC Receiver Operating Characteristic RTD Returned to Duty RVS Results Viewing Station RVU Remote Viewing Unit SCSI Small Computer Systems Interface SIRR Soldier's Interfacility Radiographic Record UCA Uniform Chart of Accounts USAMRDC U.S. Army Medical Research and Development Command UWMC University of Washington Medical Center WORM Write Once, Read Many
VAMC Veterans Administration Medical Center # DATE: ## SUPPLEMENTARY ## INFORMATION MTR-90W00040 ### ERRATA ### Filmless Radiology: The Design, Integration, Implementation, and Evaluation of a Digital Imaging Network Annual and Final Report John R. Cerva Barbara D. Kerlin, Ph.D. Leon S. Pocinki, Sc.D. > February 1990 June 1990 DOD DISTRIBUTION STATEMENT Approved for public release; distribution untimited. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Supported by U.S. Army Medical Research and Development Command Fort Detrick, Frederick, Maryland 21701-5012 Contract No. DAMD17-86-C-6145 The MITRE Corporation 7525 Colshire Drive McLean, Virginia 22102-3481